

ÎMBUNĂTĂȚIREA CADRULUI INSTITUȚIONAL AL INSTANȚELOR PENTRU MINORI ȘI FAMILIE DIN ROMÂNIA - PROIECT -

Acordul de cooperare nr. 186 A 00 03 00103 00

ANALIZA CAUZELOR SOLUȚIONATE - REZUMAT - August 2007

La sfârșitul anului 2006, Agenția Statelor Unite pentru Dezvoltare Internațională (USAID) a solicitat Biroului ABA/CEELI din România să “contribuie la îmbunătățirea cadrului instituțional privind instanțele pentru minori și familie din România,” acordând o atenție specială cauzelor care afectează bunăstarea copiilor. Un proiect cu o durată de nouă luni (1 ianuarie-30 septembrie 2007) urma să includă următoarele: documentare și discuții cu judecători de la două instanțe pilot, pentru a determina reformele care ar putea fi inițiate în cadrul proiectului, seminarii pentru judecători pentru familiarizarea acestora cu concluziile rezultate în cadrul proiectului și cu principiile fundamentale ale managementului cauzelor, precum și recomandări făcute Guvernului României (GR) privind reformele pe termen lung ale cadrului legal și de elaborare a politicilor aferente. După o discuție inițială cu președintele consiliului Superior al Magistraturii (CSM), domnul judecător Anton Pandrea, și cu aprobarea USAID, au fost selectate două instanțe din București și Ploiești¹ pentru a participa la desfășurarea proiectului.

Documentarea s-a desfășurat în două etape (ianuarie-aprilie și mai-iulie). Ținând cont de constatările făcute pe baza analizării cauzelor soluționate de dreptul familiei, ABA/CEELI a recomandat ca planul de lucru să fie modificat, pentru a înregistra în cea de a doua etapă motivele de amânare în litigiile civile. Cele două rapoarte, care sunt prezentate în continuare, descriu în detaliu metodologia proiectului, fac o analiză a datelor și evidențiază problemele care au ieșit la iveală în urma documentării și a discuțiilor cu judecătorii din cele două instanțe pilot. Cel de al doilea raport (iunie 2007) enumeră aspectele pe care Comisia pentru revizuirea Codului de procedură civilă, Ministerul Justiției (MJ) și CSM ar putea să le abordeze – atât în cadrul acestor instituții cât și în colaborare – pentru a spori eficiența soluționării litigiilor civile.

După elaborarea celui de al doilea raport, Biroului ABA/CEELI i-au fost aduse la cunoștință două documente separate, unul privind o analiză a “cauzelor mai vechi de 1 an (fond și apel) și respectiv mai vechi de 6 luni (recurs) și a motivelor de tergiversare a acestora, individualizate la nivelul fiecărui judecător”, realizată de Inspekția Judiciară a Consiliului Superior al Magistraturii (CSM)², și unul referitor la experții judiciari, redactat în cadrul Ministerului Justiției (MJ). Ambele documente confirmă în mare parte constatările făcute de către ABA/CEELI.

¹ Mai exact, judecătorii din Ploiești și București (Judecătoria Sectorului 2) și tribunalele din aceste orașe.

² http://www.csm1909.ro/csm/linkuri/10_07_2007_10824_ro.zip

ETAPA I – ANALIZA CAUZELOR SOLUȚIONATE DE DREPTUL FAMILIEI (CAUZE DE DIVORȚ CU COPII MINORI, PARTAJ AL BUNURILOR COMUNE ÎNTRE SOȚI ȘI ADOPTIE)

ABA/CEELI a consemnat, în faza timpurie a proiectului, că nu există un sistem național de instanțe specializate pe dreptul familiei ca atare, cu excepția câtorva secții în cadrul unor instanțe (vezi Raportul asupra etapei I, pag. 6-7). O analiză a statisticilor naționale pusă la dispoziție de către CSM a arătat că majoritatea cauzelor de dreptul familiei (cauze civile) a fost soluționată de instanțe în decurs de mai puțin de șase luni.

Acest lucru a fost confirmat de analiza efectuată de ABA/CEELI a unor cauze soluționate de divorț cu copii minori, partaj al bunurilor comune între soți și adopții, selectate în mod aleatoriu (vezi Raportul asupra etapei I: metodologia, pag. 16-21 și constatările efectuate, pag. 21-30). Judecătorii au afirmat că, în instanțele unde aceștia funcționează, cauzele de divorț cu copii minori și cele de partaj sunt printre cele mai problematice, cea dintâi categorie datorită caracterului delicat al unor cauze și cea de a doua datorită lungimii proceselor și numeroaselor amânări. Cauzele de adopție (la nivel de tribunal) au fost analizate în momentul în care echipa ABA/CEELI a aflat că – în pofida unei percepții larg răspândite – soluționarea finală a acestui tip de cauze este extrem de rapidă (în general, în cadrul unui singur termen pentru fiecare fază a adopției) și că nu existau apeluri.

Constatările făcute în urma analizei cauzelor de dreptul familiei au confirmat statisticile naționale: în România, cauzele sunt soluționate cu celeritate, în cea mai mare parte. Cu toate acestea, unele cauze – precum partajul bunurilor comune între soți, atunci când sunt contestate de către părți – necesită o perioadă de timp disproporționat de mare (eșantionul selectat în mod aleatoriu a indicat până la 40 de amânări într-o singură cauză), și consumă timpul judecătorilor pe care aceștia ar fi de preferat să îl dedice studierii aprofundate a situațiilor delicate sau complexe. Pe scurt, înregistrarea motivelor de amânare s-a dovedit a reprezenta o direcție mai potrivită pentru o cercetare amănunțită și pentru pregătirea recomandărilor de natură legală, procedurală și operațională.

ETAPA A II-A – ANALIZA CAUZELOR SOLUȚIONATE DE DREPT CIVIL (CAUZE DE SUCCESIUNE)

Cel de al doilea eșantion de cauze soluționate analizat s-a axat pe cauzele de succesiune – un alt tip de cauze în care s-au constatat tergiversări semnificative atât în statisticile locale cât și în cele naționale.³ Datele au confirmat ce se constatare în cauzele apelate de partaj al bunurilor comune între soți, și anume că majoritatea amânărilor sa datorează: 1) lipsei de pregătire a părților și avocaților și practicilor ineficiente de administrare a probelor; 2) întârzierilor cauzate de rapoartele de expertiză sau de nedepunerea acestora; 3) neprezentării în instanță (a justițiabililor, martorilor și a altor participanți în cadrul procesului). Unele amânări s-au datorat intervalului de timp solicitat pentru angajarea unui apărător sau pentru studierea plângerilor/cererilor reconvenționale sau a rapoartelor de expertiză ori au rezultat din necesitatea îndeplinirii procedurilor de citare; însă, acestea din urmă au constituit doar un procent redus din numărul total al amânărilor.

Având în vedere experiența personală în instanță, judecătorii de la tribunalele și judecătoriile din București și Ploiești au confirmat aceste constatări. Cu toate acestea, ei au menționat că reformele necesare depășesc competența lor individuală sau instituțională de la nivelul instanței.

³ Un alt tip de cauze (cauzele privind drepturi și obligații izvorâte din raporturi juridice între persoane fizice și/sau juridice de drept privat – la nivelul tribunalului) nu a putut fi analizat datorită capacității limitate a sistemului ECRIS și a evidențelor disponibile de a furniza datele necesare documentării.

Mai exact:

- Sunt necesare modificări ale Codului de procedură civilă, pentru a abroga anumite proceduri pe care trebuie să le respecte instanțele în prezent, care ar putea fi contraproductive pentru administrarea cauzelor și nu sunt vitale pentru înfăptuirea actului de justiție.
- “Instrumentele” care ar trebui să le dea judecătorilor posibilitatea să aibă un control mai mare asupra cauzelor pe care le judecă – precum aplicarea de sancțiuni părților delincvente, avocaților sau experților – sunt arareori utilizate dintr-o varietate de motive.
- Procedurile care ar permite o administrare mai eficientă și mai rapidă a probelor de către avocați sunt o opțiune aflată la dispoziția acestora și, implicit, a părților și nu a judecătorilor.
- Numărul insuficient de experți (calificați), rapoartele de expertiză necorespunzătoare, lipsa de instrucțiuni care să îi ajute pe judecători să stabilească onorarii rezonabile atunci când experții solicită sume mai mari în momentul depunerii raportului de expertiză, imposibilitatea (sau refuzul) părților de a plăti onorariul expertului și listele de experți neactualizate din instanțe au fost doar câteva dintre motivele invocate pentru a explica “problemele cu experții.”

O discuție mai detaliată asupra acestor aspecte poate fi găsită în Raportul asupra etapei a II-a (pag. 7-8).

CONCLUZII

Datele obiective rezultate din analiza cauzelor soluționate și observațiile judecătorilor din cele două instanțe pilot,⁴ stau la baza unei serii de întrebări pe care Raportul asupra etapei a II-a a proiectului le propune spre analiză Comisiei pentru revizuirea Codului de procedură civilă (Comisia), Ministerului Justiției, și Consiliului Superior al Magistraturii (pag. 8-10). Cu respectul cuvenit, ABA/CEELI recomandă ca fiecare dintre aceste instituții să reflecteze asupra acestor aspecte, pentru a îmbunătăți pregătirea cauzelor pentru proces, eficacitatea procesului de expertiză și capacitatea judecătorilor de a exercita un control mai eficient asupra cauzelor pe care le instrumentează. De exemplu:

- Comisia pentru revizuirea Codului de procedură civilă ar putea lua în considerare ideea de a reglementa: fixarea unor termene limită pe care le poate acorda instanța, în funcție de complexitatea expertizei, oferind totodată instanței posibilitatea de a stabili un program de desfășurare a procesului (în cadrul unei „ședințe de programare”⁵); posibilitatea ca judecătorii să stabilească un nou termen în afara ședinței de judecată; opțiunea judecătorilor de a renunța la rapoartele de expertiză în împrejurări specifice (ca, de exemplu, atunci când valoarea ce urmează a fi expertizată este mai mică decât pragul minim stabilit) pentru situațiile litigioase.
- Ministerul Justiției poate juca un rol important în restructurarea sistemului de expertiză, inclusiv prin reevaluarea instrucțiunilor destinate instanțelor pentru a stabili onorarii

⁴ Raportul asupra etapei a II-a, precum și concluziile/recomandările incluse în acesta au fost discutate în detaliu cu o serie de persoane care cunosc sistemul judiciar românesc, printre care se numără avocați, magistrați și reprezentanți ai instituțiilor vizate, pentru a “testa” validitatea recomandărilor elaborate.

⁵ Vezi Raportul asupra etapei a II-a, pag. 7,8: stabilirea, cu acordul comun al părților, a termenelor și etapelor de desfășurare ale procesului: depunerea probelor, audierea martorilor, efectuarea rapoartelor de expertiză etc. (metodă utilizată în alte sisteme de drept, cum ar fi așa-numita „mise en état” – în Franța).

corespunzătoare pentru experți, analizarea problemei neachitării acestora de către părți, mai ales în situația celor cu venituri mici și, posibil, prin stabilirea unor standarde mai riguroase pentru rapoartele de expertiză și pentru această profesie în general. Inițiativa Ministerului Justiției de a efectua un audit în acest sector demonstrează că acesta, împreună cu CSM, care a transmis documentul instanțelor, este preocupat de impactul acestui sector asupra eficienței instanțelor.⁶

- Consiliul Superior al Magistraturii ar putea să elaboreze proceduri mai vizibile pentru a cultiva încrederea judecătorilor că vor fi protejați împotriva plângerilor introduse cu scopul de a-i hărțui, dacă vor apărea asemenea situații.⁷ Acesta ar putea de asemenea să efectueze studii empirice și detaliate sistemic referitoare la aplicarea sancțiunilor, făcând o evaluare a răspunderii potențiale a barourilor, comisiilor locale de experți sau a autorităților financiare în caz de neexecutare.

ABA/CEELI pune accentul încă o dată pe cooperarea inter-instituțională necesară pentru ca managementul cauzelor să se îmbunătățească în instanțele românești. De exemplu:

- Sistemul judiciar nu beneficiază de efectuarea de studii empirice cu privire la diverse aspecte de politici aferente care necesită o componentă de cercetare analitică riguroasă. Analiza circuitului dosarelor, managementul diferențiat al cauzelor⁸ și stabilirea orarului ședințelor de judecată sunt doar câteva dintre domeniile care pot beneficia în continuare de studii la acest nivel instituțional. Astfel de studii ar contribui de asemenea la identificarea obiectivă a lacunelor de infrastructură, precum lipsa de săli de judecată, care îi obligă pe judecători, în unele instanțe, să jongleze cu programările ședințelor de judecată. În sfârșit, identificarea necesităților de informare care sunt esențiale pentru dezvoltarea unei politici adecvate de management, care ar ghida revizuirile necesar a fi aduse programului software (ECRIS), precum și modalităților de ținere a evidențelor.
- Este posibil să fie necesară o colaborare între autoritățile sistemului judiciar, dacă acestea constată că un număr mare de sancțiuni judiciare nu sunt executate. Remediile ar putea consta în modificarea reglementărilor existente (de exemplu, o prevedere conform căreia adresa și nu codul numeric personal al avocaților sau experților este suficientă pentru autoritățile fiscale) sau în organizarea de negocieri cu reprezentanți ai avocaților, pentru a le explica noile reglementări privind administrarea probelor și pentru a clarifica împrejurările în care pot fi aplicate sancțiunile.
- Un protocol inter-instituțional ar putea avea drept rezultat instruirea personalului auxiliar al instanțelor care asistă și furnizează informații justițiabililor *pro-se*, degrevându-i astfel pe judecători de sarcina de a acorda consultanță juridică acestora.

În rezumat, amânările care ar putea fi evitate consumă intervale de timp disproporționat de mari, prin comparație cu acele cauze care merită o atenție specială din partea instanței. O reducere semnificativă a termenelor pentru un astfel de tip de cauze, care necesită luni sau ani pentru a fi

⁶ Notă: La momentul când a pregătit acest raport și a discutat aceste aspecte cu judecătorii din București și Ploiești, echipa ABA/CEELI nu avea cunoștință de faptul că Ministerul Justiției desfășurase o misiune de audit legată de problemele de expertiză. Raportul a fost înaintat de către CSM instanțelor, cu solicitarea ca acestea să transmită comentarii până la data de 7 septembrie 2007.

⁷ Discuțiile ulterioare cu reprezentanți oficiali ai sectorului judiciar indică faptul că au fost puține plângeri introduse de avocați sau experți împotriva judecătorilor care au aplicat sancțiuni. Cu toate acestea, judecătorii par să fie oarecum îngrijorați de plângerile neîntemeiate deoarece le consideră ca fiind dăunătoare reputației și carierei lor profesionale. Mai mult chiar, **percepția** actuală a acestora este că, dacă sunt atacați în acest mod, CSM nu va avea capacitatea să-i protejeze.

⁸ De exemplu, managementul unei cauze facilitează stabilirea gradului de complexitate al acesteia, conducând la încadrarea tipului respectiv de cauză într-o procedură rapidă de soluționare.

soluționate oferă posibilitatea de a reduce considerabil numărul de cauze pe care judecătorii trebuie să le examineze în cadrul fiecărei ședințe de judecată⁹ – o sursa majoră de nemulțumire pentru sistemul judiciar, care se plânge de volumul de lucru foarte mare, la care se face față cu greu. Fiecare instituție, fie că este vorba de Comisia pentru revizuirea Codului de procedură civilă, Ministerul Justiției sau Consiliul Superior al Magistraturii, are o responsabilitate specială în ceea ce privește abordarea acestor probleme și colaborarea, pentru a găsi soluții comprehensive și complementare.

⁹ De pildă – presupunând că încărcătura de dosare pentru un judecător este de 700 de cauze/an: a) dacă 60% din cauze necesită 2 termene ($420 \times 2 = 840$ ședințe de judecată), iar 40% necesită 10 termene ($280 \times 10 = 2.800$ ședințe de judecată), dacă luăm în calcul o medie de 40 de ședințe de judecată săptămânale pe an, un judecător va avea peste 90 de cauze pe lista de ședință ($3.640:40$). Prin contrast, o medie de 2 termene/cauză ($700 \times 2 = 1.400$) ar duce la 35 de cauze pe ședință.

ÎMBUNĂTĂȚIREA CADRULUI INSTITUȚIONAL AL INSTANȚELOR PENTRU MINORI ȘI FAMILIE DIN ROMÂNIA - PROIECT -

Acordul de cooperare nr. 186 A 00 03 00103 00

ETAPA I – ANALIZA CAUZELOR SOLUȚIONATE DE DREPTUL FAMILIEI (CAUZE DE DIVORȚ CU COPII MINORI, PARTAJ AL BUNURILOR COMUNE ÎNTRE SOȚI ȘI ADOPTIE)

- RAPORT INTERIMAR -

Mai 2007

I. INTRODUCERE

Acest raport prezintă activitățile și concluziile proiectului de la inițierea acestuia (în luna ianuarie 2007) până la sfârșitul lunii mai 2007, a doua fază a proiectului urmând a se desfășura în perioada iunie-septembrie 2007, după cum se subliniază în solicitarea noastră de modificare a planului de lucru, înaintată și aprobată în mai 2007 de către Misiunea în România a Agenției Statelor Unite pentru Dezvoltare Internațională (USAID).

Inițiativa ABA/CEELI privind “instanțele pentru familie” a fost lansată ca răspuns la preocupările potrivit cărora instanțele românești în general și secțiile din cadrul instanțelor care soluționează cauze privind minorii și familia acționează lent și sunt ineficiente. Mai mult, Legea privind organizarea judecătorească (Legea nr. 304/2004) stabilise cadrul legal obligatoriu pentru o serie de instanțe specializate, inclusiv cele pentru “minori și familie.” Prevederea obligatorie a fost abrogată odată cu modificarea legii în anul 2005 (Legea nr. 247/2005), lăsându-le instanțelor libertatea de a decide dacă doresc să creeze asemenea secții specializate. Cu toate acestea, nu era clar în ce măsură există o asemenea specializare, unde și care sunt rezultatele acesteia.

A. SCOPUL PROIECTULUI

- Descrierea structurii actuale a sistemului judecătorec românesc în domeniul justiției juvenile și a familiei;
- Identificarea, în cadrul a două instanțe pilot (București și Ploiești¹), a tipurilor de reforme ce ar putea contribui la creșterea calității și eficienței soluționării cauzelor privind minorii și familia;
- Monitorizarea acestor reforme și oferirea de recomandări pe termen mediu instituțiilor cu profil juridic din cadrul Guvernului României.

¹ Cele două tipuri de instanțe au fost selectate, cu aprobarea USAID, din rațiuni de reprezentativitate (un sistem judecătorec urban de mari dimensiuni și unul de dimensiuni medii). După consultări cu reprezentantul Ministerului Justiției, s-a decis de asemenea că instanțele “specializate pilot” (precum Tribunalul pentru Minori din Brașov) nu ar trebui să fie incluse în această analiză deoarece acestea sunt atipice în ceea ce privește operarea și normele actuale aplicabile instanțelor.

B. SFERA DE INTERES, PRIORITĂȚILE ȘI PROGRAMUL ACTIVITĂȚILOR

Documentarea din faza inițială a proiectului a arătat că o combinație a cauzelor privind “minorii (justiția juvenilă)” (cauze penale) și a celor privind “familia” (cauze civile) părea să constituie mai degrabă o excepție decât o regulă în cele mai multe instanțe din România. Mai mult, era dificil și probabil inoportun să se dezvolte inițiative în aria justiției juvenile: un proiect multianual PHARE finanțat de Uniunea Europeană, care s-a axat în primul rând pe reforma justiției juvenile (în materie penală), fusese de curând finalizat însă Guvernul României nu a luat nici o decizie politică cu privire la modalitatea de continuare a experimentului inițial.² Pe de altă parte, cauzele civile (cauzele privind familia care implică minori) prezentau interes deoarece acestora li se acordase relativ puțină atenție până în acel moment.

Prin urmare, CEELI a decis să se concentreze asupra următoarelor tipuri de cauze civile care implică probleme privind familia și minorii.³

LITIGII PRIVIND FAMILIA ȘI PERSOANA - judecătore	7. Acțiuni privind partajul bunurilor comune între soți (fără divorț)	2.1.a. Legea nr. 273 /2004 –prevede inițierea procedurii de adopție
1. Stabilirea paternității	8. Acțiuni privind spațiul comun de locuit intentate de soți în timpul căsătoriei	2.1.b. Legea nr. 273 /2004- prevede încredințarea minorului în vederea adopției
2. Tăgăda paternității	9. Anularea căsătoriei	2.1.c. Legea nr. 273 /2004- prevede aprobarea adopției
3. Obligația de întreținere a copilului minor (fără divorț)	10. Decăderea din drepturile părintești	2.2. Adopții internaționale, din care:
4. Stabilirea domiciliului minorului	11. Stabilirea restricțiilor	2.2.a. Legea nr. 273 /2004 –prevede inițierea procedurii de adopție
5. Încredințarea minorului, inclusiv:	12. Declararea morții sau dispariției unei persoane	2.2.b. Legea nr. 273 /2004- prevede încredințarea minorului în vederea adopției
5.1. Reîncredințarea minorului în urma divorțului	13. Alte acțiuni de dreptul familiei	2.2.c. Legea nr. 273 /2004- prevede aprobarea adopției
5.2. Încredințarea minorului în cauze cu părinți necăsătoriți	LITIGII PRIVIND FAMILIA ȘI PERSOANA - tribunal	3. Alte litigii privind familia și persoana
6. Cauze de divorț, inclusiv:	1. Acțiuni intentate în temeiul Legii nr. 272/2004 privind plasamentul copilului	
6.1. Cu copii minori	2. Total adopții, inclusiv:	
6.2. Fără copii minori	2.1. Adopții naționale, inclusiv:	

² La încheierea proiectului, în luna noiembrie 2006, coordonatorii proiectului au recomandat ca toate cauzele de justiție juvenilă să fie soluționate la nivel de tribunal ca instanță în fond. Aceasta și alte recomandări necesită modificări ale competențelor precum și realocarea resurselor și alte schimbări funcționale majore. La începutul proiectului CEELI nu se ajunsese la decizii finale legate de aceste aspecte.

³ Lista de față este extrasă din cea elaborată de CSM pentru raportare statistică.

Utilizând această listă de cauze ca bază pentru activitățile proiectului, CEELI a întreprins următoarele:

- A efectuat o documentare la Consiliul Superior al Magistraturii pentru colectarea datelor statistice la nivel național pe anul 2006 (volumul, timpul de soluționare) pentru aceste categorii de cauze și pentru a colecta informații cu privire la structura instanțelor (la nivel de judecătorie, tribunal și curte de apel) care administrează asemenea cauze la nivel național;
- A reunit judecători din cele două locații pilot (câte trei reprezentanți de la fiecare) pentru a discuta aceste cauze în ansamblu și individual, pentru a determina care sunt tipurile de cauze care ridică probleme și din ce motive și pentru a identifica opțiunile privind reformele recomandabile;
- În baza acestor discuții și în urma unor consultări cu conducerea instanțelor pilot, a decis să efectueze documentarea cu privire la trei categorii de cauze:
 - a) divorț cu copii și partajul bunurilor comune (judecătorie), ambele categorii fiind menționate de grupul de lucru printre cele mai problematice categorii de cauze;
 - b) adopții (tribunal), deoarece judecătorii din cadrul grupului de lucru ne-au oferit informații surprinzătoare referitoare la această categorie de cauze: anume, faptul că acestea sunt soluționate cu celeritate;
- A elaborat, în colaborare cu judecătorii, o diagramă a circuitului dosarelor (vezi pagina anterioară);
- A efectuat o analiză a cauzelor soluționate în cele două locații;
- A prezentat concluzii și principii de bază ale administrării circuitului dosarelor în cadrul a două seminarii (16 aprilie – Ploiești; 17 aprilie – București).

C. ECHIPA PROIECTULUI

Consultantul român **Adrian Baboi-Stroe** a efectuat documentarea inițială, pentru a identifica modul în care instanțele românești administrează în prezent cauzele privind familia și minorii (vezi **II. SISTEMUL INSTANȚELOR PENTRU MINORI ȘI FAMILIE DIN ROMÂNIA**), a condus discuțiile cu judecătorii de la instanțele pilot (două sesiuni, în martie 2007), a asistat la testarea modului în care sistemul software din instanțe (ECRIS) poate furniza informațiile necesare și a participat la seminarul în care au fost prezentate ulterior concluziile de la Ploiești.

Consultantul în domeniul administrării instanțelor din Statele Unite ale Americii, **Donald Cullen**, a contribuit la elaborarea metodologiei pentru analiza dosarelor soluționate, a supervizat recuperarea datelor în ambele locații și evaluarea concluziilor, a condus cele două seminarii de instruire și a contribuit la pregătirea raportului interimar, la elaborarea concluziilor și a următoarelor etape ale proiectului.

Din echipă au făcut parte și următorii reprezentanți CEELI: **Madeleine Crohn**, director CEELI pentru România; **Raluca Stăncescu**, consilier juridic; **Genoveva Bolea**, coordonator de programe; și **Adina Edu**, director financiar.

Traducătorul-interpret **Delia Gheorghe** a asigurat traducerea și a asistat echipa pe parcursul analizării cauzelor soluționate.

II. SISTEMUL INSTANȚELOR PENTRU MINORI ȘI FAMILIE DIN ROMÂNIA

Cadrul legal privind instanțele pentru minori și familie din România este asigurat de Legea nr. 304/2004 privind organizarea judecătorească, modificată prin Legea nr. 247/2005, care, la articolele 35 (2), 36 (3) și 39, stipulează că pot fi înființate secții sau complete specializate în cadrul judecătoriilor, tribunalelor și curților de apel. Legea prevede de asemenea că instanțele specializate pentru minori și familie pot fi înființate la nivel județean sau la nivelul municipiului București.

Raportul de față furnizează o prezentare faptică a situației actuale a sistemului instanțelor pentru minori și familie din România, pe baza datelor colectate de la Consiliul Superior al Magistraturii (CSM) în luna martie 2007. Colectarea de date a urmărit două obiective principale: (1) să afle câte instanțe/ secții specializate pentru minori și familie există în România; (2) să analizeze activitatea instanțelor din România în sfera justiției juvenile și a dreptului familiei, după cum este reflectată în statisticile judiciare cu privire la numărul de cauze civile. De asemenea, documentarea a beneficiat de informații obținute în cadrul discuțiilor cu judecători de la Tribunalul București și de la cele trei instanțe din Ploiești (Judecătoria Ploiești, Tribunalul Județean Prahova și Curtea de Apel Ploiești)⁴ și în cadrul interviurilor pe care le-am avut cu autorități publice și cu experți în asistență tehnică. Raportul se concentrează asupra cauzelor civile, deoarece acest aspect al justiției juvenile și al dreptului familiei a beneficiat de mai puțină atenție din partea unor proiecte similare.

1. Tipuri de instanțe specializate și distribuția acestora

În total, în România funcționează 178 de judecătorii, 41 de tribunale⁵ și 15 curți de apel. În România, termenul “specializare” se utilizează în general pentru a face distincția dintre completele sau secțiile care soluționează exclusiv cauze penale, comerciale, administrative sau litigii de muncă. Există și sub-specializări, cum ar fi, de exemplu, crearea de secții specializate în proprietate intelectuală.

În 2003, Guvernul României (GR) a hotărât să înființeze “instanțe pentru minori și familie,” mai întâi ca măsură obligatorie și, ulterior, ca o opțiune pentru instanțe. În cadrul proiectului PHARE sprijinit financiar de Uniunea Europeană care s-a axat pe sistemul de justiție juvenilă din România (minorii în calitate de victime și de infractori), a fost înființată una dintre aceste instanțe “specializate” la Brașov, în noiembrie 2004. Totuși, acest “tribunal specializat” soluționează în mod exclusiv toate cauzele – fie că sunt civile sau penale – care implică minori, probleme de familie sau în care sunt implicați minori ca parte în proces.⁶

Alte instanțe au decis să înființeze secții specializate care soluționează cauze de justiție juvenilă și dreptul familiei: cinci curți de apel (Alba Iulia, Craiova, Galați, Iași și Suceava) și un tribunal (Dolj). Nu există asemenea secții la nivel de judecătorie.

⁴De la Tribunalul București: judecător Andreea Tomescu (Secția a 3-a Civilă);
judecător Mari Ilie, (Secția a 4-a Civilă);
judecător Marcel Gavriș (Secția a 5-a Civilă).

De la Curtea de Apel Ploiești: judecător Adriana Secrețeanu.

De la Tribunalul Prahova: judecător Cristina Roman.

De la Judecătoria Ploiești: judecător George Alexe.

⁵ **În afară** de tribunalul specializat din Brașov, care nu are personalitate juridică.

⁶ Această instanță pilot a fost concepută pentru a servi ca “model”, în vederea preluării acestuia la nivel național; însă, trebuie rezolvate o serie de aspecte jurisdicționale, legale și operaționale înainte de a se efectua această preluare. Tribunalul specializat de la Brașov nu are personalitate juridică proprie.

În sfârșit, cele mai multe instanțe au optat pentru înființarea, în cadrul secțiilor penale sau civile, a unor complete specializate care soluționează probleme de justiție juvenilă (în cauze penale) sau cauze de dreptul familiei – dintre care unele implică minori (cauze civile). În total, există 59 asemenea complete în șapte curți de apel, 299 în 30 de tribunale și 854 în 165 de judecătorii. Cu toate acestea, astfel de complete nu soluționează în exclusivitate acest tip de cauze. Mai degrabă, acestea le administrează ca parte a cauzelor civile sau penale care le sunt repartizate spre soluționare.

Tabelul 1: Date privind secțiile și completele specializate pentru minori și familie

	Secții	Complete specializate	“Tribunal” specializat
În judecătorii	0	854	
În tribunale	1	299	1
În curți de apel	5	59	
Total	6	1212	1

Sursa: Consiliul Superior al Magistraturii, Direcția pentru Resurse Umane (21 martie 2007)

După cum se arată în Tabelul 2 (de mai jos) care cuprinde curțile de apel, nu există un sistem de instanțe “specializate pentru minori și familie” în România.⁷ Același lucru este valabil și pentru cele mai multe tribunale și judecătorii. Cu excepția celor șapte secții prezentate în Tabelul 1 (complete specializate în 6 instanțe și un tribunal specializat la Brașov), sistemul judecătoresc din România este alcătuit pe baza structurii organizatorice de mai jos:

- Nu face specializări exclusiv în justiție juvenilă sau dreptul familiei; judecătorii din completele civile soluționează și cauze de drept comun, cum sunt cele privind retrocedarea proprietății sau a pământului,⁸ iar cei din completele penale soluționează și cauze ce implică adulți.
- Nu combină cauzele civile cu cele penale pentru a crea o structură de tipul “instanțelor pentru dreptul familiei.”

Tabelul 2: Secții ale curților de apel care soluționează cauze de justiție juvenilă și dreptul familiei (secțiile specializate sunt marcate cu gri)

Nr.	Curtea de apel	Tipul secției
1.	Alba Iulia	Secție specializată pentru minori și dreptul familiei (cauze penale și civile)
2.	Bacău	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie
3.	Brașov	Secție penală, inclusiv pentru minori și familie Secție civilă, inclusiv pentru minori și familie
4.	București	Secție penală, inclusiv pentru minori și familie Secția a 3-a civilă, inclusiv pentru minori și familie Secția a 2-a penală, inclusiv pentru minori și familie
5.	Cluj	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie Secție penală, inclusiv pentru minori și familie
6.	Constanța	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie

⁷ Acest aspect este dezvoltat în secțiunea 3.2, unde sunt analizate discuțiile cu grupurile de lucru alcătuite din judecători.

⁸ În unele judecătorii, mai ales în cele cu un număr redus de judecători, acestora li se cere să soluționeze și cauzele comerciale și litigiile de muncă. Judecătorii care au luat parte la cele două sesiuni ale grupului de lucru (pe data de 14 martie și 21 martie 2007) au dezvoltat acest subiect.

		Secție penală, inclusiv pentru minori și familie
7.	Craiova	Secție specializată pentru minori și familie (cauze penale și civile)
8.	Galați	Secție specializată pentru minori și familie (cauze penale și civile)
9.	Iași	Secție specializată pentru minori și familie (cauze penale și civile)
10.	Oradea	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie
		Secție penală, inclusiv pentru minori și familie
11.	Pitești	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie
		Secție penală, inclusiv pentru minori și familie
12.	Ploiești	Secție civilă, inclusiv pentru minori și familie
		Secție penală, inclusiv pentru minori și familie
13.	Suceava	Secție specializată pentru minori și familie (cauze penale și civile)
14.	Târgu Mureș	Secție civilă pentru litigii de muncă și asigurări sociale precum și pentru minori și familie
		Secția penală, inclusiv pentru minori și familie
15.	Timișoara	Secția civilă, inclusiv pentru minori și familie
		Secția penală, inclusiv pentru minori și familie

2. Volumul de cauze privind dreptul familiei în anul 2006

2.1. Activitatea judecătorilor

În anul 2006, judecătoriile au soluționat în total un număr de 157.354 cauze civile de dreptul familiei, dintre care 34.919 cauze preluate din anul precedent și 122.435 cauze noi. Numărul cauzelor soluționate a fost de 117.899 (cu o rată de soluționare de 96,3%⁹), dintre care 101.134 cauze au fost soluționate în decurs de șase luni (85,78%) și 9.195 cauze în decurs de 6-12 luni (7,8%).

Cele mai frecvente cinci tipuri de cauze, însumând 70% din cauzele soluționate de judecătorii în anul 2006, au fost următoarele:

1. *Divorț*: 59.653 cauze soluționate (50,6% din totalul cauzelor soluționate);
2. *Pensie alimentară pentru întreținerea copiilor (fără divorț)*: 10.916 cauze soluționate (9,26% din totalul cauzelor soluționate);
3. *Partajul bunurilor comune între soți (fără divorț)*: 5.969 cauze soluționate (5,06% din totalul cauzelor soluționate);
4. *Încredințarea minorului*: 4.581 cauze soluționate (3,89% din totalul cauzelor soluționate);
5. *Stabilirea paternității*: 2.000 cauze soluționate (1,7% din totalul cauzelor soluționate).

Cauzele privind partajul bunurilor comune între soți (fără divorț) sunt cele care se soluționează cel mai lent dintre aceste cele mai frecvente tipuri de cauze (numai 56,83% din aceste cauze se soluționează în decurs de 6 luni, comparativ cu o medie de 85% pentru celelalte patru tipuri de cauze).

⁹ Rata de soluționare este calculată după formula: $\frac{\text{Numărul cauzelor soluționate pe an}}{\text{Numărul cauzelor înregistrate pe an}}$

Tabelul 3: Cele mai frecvente tipuri de cauze de dreptul familiei soluționate de judecătoria în anul 2006

Tipul cauzei	Nr. total de cauze înregistrate la acest tip de cauză	Nr. de cauze soluționate în acest tip de cauză	% din totalul cauzelor de dreptul familiei administrate în anul 2006	Nr. de cauze soluționate în decurs de 0-6 luni	% din cauzele soluționate în decurs de 0-6 luni	Nr. de cauze soluționate în decurs de 6-12 luni	% din cauzele soluționate în decurs de 6-12 luni	Nr. de cauze soluționate în mai mult de 1 an	% din tipul de cauze soluționate în mai mult de 1 an
Divorț	62,516	59,653	50.6	50,496	84.65	4,949	8.3	4208	7.05
Pensie alimentară pentru întreținerea copiilor (fără divorț)	11,174	10,916	9.26	10,128	92.78	499	4.57	289	2.65
Partajul bunurilor comune între soți (fără divorț)	6,412	5,969	5.06	3,392	56.83	1,354	22.68	1223	20.49
Încredințarea minorului	4,885	4,581	3.89	3,846	83.96	404	8.82	331	7.23
Stabilirea paternității	2,040	2,000	1.70	1,580	79	242	12.1	178	8.90
Total	87,027	83,119	n/a	69,442	84%	7,448	9%	6,229	7%

Sursa: Consiliul Superior al Magistraturii, Direcția pentru Resurse Umane (21 martie 2007)

2.2. Activitatea de fond a tribunalelor

Tribunalele din România au competențe de instanță de fond în primul rând în cauzele privind plasamentul copiilor și cele de adopție, precum și asupra unei serii de alte categorii de litigii, grupate sub denumirea generică de “alte litigii privind familia și persoana” în standardul de raportare statistică al CSM. În 2006, tribunalele au examinat 21.158 cauze civile privitoare la familie, 2.402 dintre acestea fiind preluate din anul precedent și 18.756 au fost cauze noi. Numărul cauzelor soluționate a fost de 19.211 (cu o rată de soluționare de 102,34%), din care 18.751 cauze au fost soluționate în decurs de șase luni (97,61%) și 411 în decurs de 6-12 luni (2,14%).

Tabelul 4: Cele mai frecvente tipuri de cauze de dreptul familiei soluționate de tribunale în anul 2006 (în calitate de instanță de fond)

Tipul cauzei	Nr. total de cauze înregistrate la acest tip de cauză	Nr. de cauze soluționate în acest tip de cauză	% din totalul cauzelor de dreptul familiei administrate în anul 2006	Nr. de cauze soluționate în decurs de 0-6 luni	% din cauzele soluționate în decurs de 0-6 luni	Nr. de cauze soluționate în decurs de 6-12 luni	% din cauzele soluționate în decurs de 6-12 luni	Nr. de cauze soluționate în mai mult de 1 an	% din tipul de cauze soluționate în mai mult de 1 an
Litigii privind Legea nr.272/2004 (plasamentul copilului)	14,592	15,152	78.87	14,851	98.01	292	1.93	9	0.06
Adopții:	3,343	3,240	16.87	3,123	96.39	99	3.06	18	0.56
Adopții naționale	3,341	3,229	16.81	3,119	96.59	98	3.03	12	0.37
Adopții internaționale	2	11	0.06	4	36.36	1	9.09	6	54.55
Alte litigii de dreptul familiei	821	803	4.18	777	96.76	20	2.49	22	2.74
Total	18,756	19,195	n/a	18,751	97.7%	411	2%	67	0.35%

Sursa: Consiliul Superior al Magistraturii, Direcția pentru Resurse Umane (21 martie 2007)

Cauzele privind plasamentul copilului constituie cea mai mare parte din cauzele administrate de către tribunale în cadrul activității lor de instanță de fond în anul 2006 (peste 78% din cauzele soluționate). Peste 99% din cauzele de adopție soluționate în anul 2006 au implicat părți naționale. Celeritatea procesului este mare (în medie, peste 97% din cauze au fost soluționate în decurs de șase luni sau mai puțin), excepție făcând cauzele de adopție ce implică părți din străinătate, unde rata cauzelor soluționate în decurs de șase luni este mult mai mică (36,36% - dat fiind numărul redus de cauze administrate, acest indicator statistic nu este semnificativ).

2.3. Activitatea ca instanță de apel a tribunalelor

În 2006, tribunalele au examinat 8.089 de cauze civile de dreptul familiei apelate, provenind de la judecătorii, dintre care 2.181 de cauze au fost preluate din anul precedent și 5.908 au fost cauze noi. Numărul cauzelor soluționate a fost de 6.277 (106,25% rata de soluționare), 5.368 dintre acestea fiind soluționate în decurs de șase luni (85,52%) și 660 în decurs de 6-12 luni (10,51%).

Cele mai frecvente cinci tipuri de cauze, însumând 83% din cauzele soluționate de tribunale (în calitate de instanță de apel) în anul 2006, au fost următoarele:

1. *Divorț*: 3,547 cauze soluționate (56, 51% din totalul cauzelor soluționate);
2. *Partajul bunurilor comune între soți (fără divorț)*: 839 cauze soluționate (13,37% din totalul cauzelor soluționate);
3. *Încredințarea minorului*: 493 cauze soluționate (7,86% din totalul cauzelor soluționate);
4. *Stabilirea paternității*: 283 cauze soluționate (4,51% din totalul cauzelor soluționate);
5. *Stabilirea domiciliului minorului*: 104 cauze soluționate (1,66% din totalul cauzelor soluționate).

Tabelul 5: Cele mai frecvente tipuri de cauze de dreptul familiei soluționate de tribunale în anul 2006 (în calitate de instanță de apel)

Tipul cauzei	Nr. total de cauze înregistrate la acest tip de cauză	Nr. de cauze soluționate la acest tip de cauză	% din totalul cauzelor de dreptul familiei administrate în anul 2006	Nr. de cauze soluționate în decurs de 0-6 luni	% din cauzele soluționate în decurs de 0-6 luni	Nr. de cauze soluționate în decurs de 6-12 luni	% din cauzele soluționate în decurs de 6-12 luni	Nr. de cauze soluționate în mai mult de 1 an	% din tipul de cauze soluționate în mai mult de 1 an
Divorț	3,393	3,547	56.51	3124	88.07	323	10.34	100	2.82
Partajul bunurilor comune între soți (fără divorț)	696	839	13.37	631	75.21	148	17.64	51	6.08
Încredințarea minorului	508	493	7.85	440	89.25	34	6.90	19	3.85
Stabilirea paternității	245	283	4.51	222	78.45	49	17.31	12	4.24
Stabilirea domiciliului minorului	98	104	1.66	97	93.27	5	4.81	2	1.92
Total	4,940	5,266	n/a	4514	97.8%	559	1.3%	184	0.4%

Sursa: Consiliul Superior al Magistraturii, Direcția pentru Resurse Umane (21 martie 2007)

Dintre aceste tipuri de cauze frecvente administrate de tribunale în calitate de instanță de apel, cele privind partajul bunurilor comune între soți (fără divorț) și stabilirea paternității sunt soluționate relativ mai lent (mai puțin de 80% din aceste cauze sunt soluționate în decurs de 6 luni, comparativ cu media de 90% pentru celelalte trei tipuri de cauze).

2.4. Activitatea de recurs a curților de apel

În 2006, curțile de apel au examinat 3.339 cauze civile de dreptul familiei recurate, provenind de la judecătoria și tribunale, 707 dintre acestea fiind preluate din anul precedent și 2.632 fiind cauze noi. Numărul cauzelor soluționate a fost de 2.935 (111,51% rata de soluționare), 2.819 dintre acestea fiind soluționate în decurs de șase luni (96,05%) și 62 în decurs de 6-12 luni (2,11%).

Cele mai frecvente cinci tipuri de cauze, însumând 66% din cauzele soluționate în recurs de curțile de apel în anul 2006, au fost următoarele:

1. *Divorț*: 832 cauze soluționate (28,35% din totalul cauzelor soluționate);
2. *Partajul bunurilor comune între soți (fără divorț)*: 671 cauze soluționate (22,86% din totalul cauzelor soluționate);
3. *Încredințarea minorului*: 213 cauze soluționate (7,26% din totalul cauzelor soluționate);
4. *Litigii pe Legea nr. 272/2004 (plasamentul copilului)*: 184 cauze soluționate (6,27% din totalul cauzelor soluționate);
5. *Stabilirea paternității*: 110 cauze soluționate (3,75% din totalul cauzelor soluționate).

Toate cauzele din aceste categorii sunt soluționate cu celeritate, o medie de 96% dintre acestea fiind soluționate în decurs de șase luni. Dintre cele cinci categorii de cauze cu cea mai mare frecvență, numai litigiile pe Legea nr. 272/2004 (plasamentul copilului) provin de la nivelul tribunalelor,¹⁰ celelalte provenind de la judecătoria.

Tabelul 6: Cele mai frecvente tipuri de cauze civile de justiție juvenilă și dreptul familiei soluționate de curțile de apel în recurs în anul 2006

Tipul cauzei	Nr. total de cauze înregistrate la acest tip de cauză	Nr. de cauze soluționate la acest tip de cauză	% din totalul cauzelor de dreptul familiei administrate în anul 2006	Nr. de cauze soluționate în decurs de 0-6 luni	% din cauzele soluționate în decurs de 0-6 luni	Nr. de cauze soluționate în decurs de 6-12 luni	% din cauzele soluționate în decurs de 6-12 luni	Nr. de cauze soluționate în mai mult de 1 an	% din tipul de cauze soluționate în mai mult de 1 an
Divorț	723	832	28.35	795	95.55	21	2.52	16	1.92
Partajul bunurilor comune între soți (fără divorț)	595	671	22.86	649	96.72	10	1.49	12	1.79
Încredințarea minorului	182	213	7.26	201	94.37	5	2.35	7	3.29
Litigii pe Legea nr. 272/2004 (plasamentul copilului)	211	184	6.27	184	100.00	0	0.00	0	0.00
Stabilirea paternității	95	110	3.75	106	96.36	2	1.82	2	1.82
Total	1,806	2,010	n/a	1,935	96.27%	38	1.9%	37	1.83%

Sursa: Consiliul Superior al Magistraturii, Direcția pentru Resurse Umane (21 martie 2007)

¹⁰ Cauzele de plasament și adopție pot fi atacate doar prin recurs.

3. Analiza din cadrul sesiunilor grupului de lucru¹¹

Documentarea a inclus și două sesiuni ale grupului de lucru,¹² la care au participat șase judecători¹³ de la Tribunalul București, Curtea de Apel Ploiești, Tribunalul Prahova și Judecătoria Ploiești. Scopul urmărit prin aceste sesiuni ale grupului de lucru a fost acela de a obține informații detaliate referitoare la aspectele problematice întâlnite de judecătorii care instrumentează cauze privind justiția juvenilă și dreptul familiei. Discuțiile de grup au fost necesare și utile deoarece asemenea aspecte sunt dificil sau imposibil de identificat dacă ne bazăm în exclusivitate pe statistici judiciare.

3.1. Principalele tipuri de cauze și durata medie a proceselor

Informațiile furnizate de către judecătorii care au participat la sesiunile grupului de lucru cu privire la cele mai frecvente tipuri de cauze și durata medie a proceselor au coincis în general cu datele statistice. Fiind întrebați despre cele mai frecvente tipuri de cauze din practica lor, judecătorii au confirmat în mare măsură constatările făcute pe baza datelor colectate în cadrul proiectului. Judecătorul de la Judecătoria Ploiești a enumerat cauzele de divorț, stabilirea paternității, pensie alimentară și cele privind partajul bunurilor comune între soți ca fiind cele mai frecvente tipuri de cauze la acest nivel de competență. Judecătorii de la tribunale au confirmat faptul că acele cauze privind plasamentul copilului în baza Legii nr. 272/2004 constituie cea mai mare parte a cauzelor de justiție juvenilă și familie din instanțele lor la nivel de instanță de fond. Judecătorul de la Curtea de Apel Ploiești a declarat că cele mai multe cauze privind minorii și familia de la acest nivel de competență sunt cele cu privire la plasament, adopție, divorț și încredințarea minorului. Referitor la celeritatea medie a proceselor pentru cauzele în fond, judecătorii au confirmat intervalul de 6 luni care era indicat în baza datelor colectate de la CSM.

3.2. Problema specializării în cauze de justiție juvenilă și dreptul familiei

În ceea ce privește completele, judecătorii participanți au fost în unanimitate de acord că specializarea este pur formală deoarece, pe parcursul unei ședințe de judecată, același complet va examina atât cauze civile de drept comun cât și pe cele privind minorii și familia. Cu alte cuvinte, completele sunt “specializate” doar în măsura în care acestea examinează cauze privind minorii și familia, însă nu sunt specializate în sensul că instrumentează exclusiv astfel de cauze. **În opinia judecătorilor, principalul obstacol în calea specializării, înțelesă ca instrumentare exclusivă de cauze privind minorii și familia, îl constituie numărul insuficient de judecători, fapt ce ar duce la un dezechilibru al încărcăturii de dosare ce nu poate fi susținut de personalul existent în prezent.**

Curtea de Apel Ploiești a oferit de asemenea o ilustrare a tendinței recente de desființare a secțiilor specializate la solicitarea instanțelor înseși. Până în ianuarie 2007, a existat o secție specializată în cauze privind minorii și familia în cadrul acestei instanțe. Aceasta din urmă a solicitat CSM să desființeze această secție, motivul oficial fiind numărul mic de cauze de pe rolul acestei secții. Cu toate acestea, potrivit judecătorilor intervievați, alte considerente par să fi stat la baza acestei decizii. Astfel, judecătorii evitau această secție specializată, doar doi dintre ei

¹¹ Vezi nota de subsol 1 de mai sus.

¹² Sesiunile grupului de lucru au avut loc pe datele de 14 și 21 martie 2007, la biroul ABA-CEELI.

¹³ De la Tribunalul București: judecător Andreea Tomescu (Secția a 3-a Civilă);
judecător Mari Ilie, (Secția a 4-a Civilă); judecător Marcel Gavriș (Secția a 3-a Civilă)

De la Curtea de Apel Ploiești: judecător Adriana Secrețeanu

De la Tribunalul Prahova: judecător Cristina Roman

De la Judecătoria Ploiești: judecător George Alexe

fiind cu adevărat interesați să lucreze acolo. **S-ar părea că, pentru cei mai mulți judecători, s-a dovedit a fi mai puțin interesant să lucreze în cadrul acestei secții deoarece aceasta presupunea o dublă specializare atât în drept civil cât și în drept penal.**

Această informație coincide cu informațiile furnizate de reprezentanții CSM, care au menționat că cei mai mulți judecători care au beneficiat de instruire în acest domeniu, nu au fost ulterior înclinați să lucreze în aceste secții specializate. Potrivit celor spuse de judecătorii care au participat la sesiunile grupului de lucru, obstacolele în fața unei specializări reale a secțiilor instanțelor în cauze privind minorii și familia sunt generate de o combinație de factori privind personalul insuficient, managementul cauzelor și preocupările legate de carieră. Datele prezentate în Tabelul 2 indică faptul că două treimi din curțile de apel din România preferă să soluționeze cauzele privind minorii și familia mai curând prin intermediul a două secții distincte, respectiv cea civilă și cea penală, decât prin intermediul unei secții specializate care să acopere atât cauze civile cât și penale. **Atât datele statistice cât și relatările judecătorilor pe parcursul sesiunilor grupului de lucru confirmă faptul că specializarea secțiilor instanțelor în cauze privind minorii și familia se confruntă cu serioase dificultăți în condițiile actuale existente în instanțele din România, marcate de un număr insuficient de judecători și de un management defectuos al cauzelor.** Este esențială o analiză aprofundată cu privire la factorii organizatorici (dacă aceștia există) care ar putea face ca o asemenea specializare să funcționeze, pentru a evalua dacă acest model este un obiectiv fezabil și viabil pentru politicile publice judiciare din România.

În ceea ce privește specializarea, concluzia studiului de față este aceea că o specializare reală, funcțională în instanțe pentru minori și familie există în România la un nivel foarte limitat, sub forma a șase secții specializate (în cadrul curților de apel din Alba Iulia, Craiova, Galați, Iași și Suceava și al Tribunalului Dolj) și a unui tribunal specializat la Brașov. În același timp, noțiunea de “complet specializat” este în mare măsură un termen impropriu; astfel de complete nu prezintă nici un semn distinct de specializare pe parcursul procesării cauzelor privind minorii și familia, deoarece judecătorii care le examinează se ocupă și de alte tipuri de cauze în timpul aceleiași ședințe de judecată.

3.3. Principalele tipuri de cauze și problemele asociate acestora

1. Stabilirea și tăgăda paternității:

- administrarea probelor: partea împotriva căreia a fost intentată acțiunea poate refuza să fie supusă unei expertize și nu există mijloace de constrângere legale; expertiza implică cheltuieli ce sunt suportate de către părți; disponibilitatea reactivului chimic (într-o cauză de la Tribunalul Ploiești, expertiza a durat doi ani deoarece Institutul de Medicină Legală nu dispunea de reactivul chimic necesar);
- în sfera tăgădei paternității există o problemă juridică: numai mama copilului este parte activă în cauză, iar această prevedere a fost declarată neconstituțională în anul 2001, pe motiv că și tatăl copilului și copilul trebuie să fie părți active în proces; cu toate acestea, Codul familiei nu a fost modificat pentru se conforma cu această decizie a Curții Constituționale.

2. Stabilirea pensiei alimentare pentru copiii minori:

- Apar probleme atunci când debitorul nu are nici un venit. În această situație, obligațiile de întreținere sunt calculate pe baza salariului minim pe economie, fapt ce nu este echitabil pentru un debitor care beneficiază de ajutor social, care reprezintă venitul, și care este cu mult mai mic decât salariul minim.
- În cazurile când debitorul nu are nici un venit, executarea silită este imposibilă.
- Judecătorii nu au posibilitatea de a rezolva situațiile în care debitorul lucrează la negru;

- Judecătorii nu au posibilitatea de a verifica modul în care este folosită pensia alimentară. Când valoarea pensiei alimentare este foarte mare, există riscul ca părintele căruia îi este încredințat copilul să profite nejustificat de aceasta. Participanții au avut păreri divergente în ceea ce privește posibilitatea de a depune o parte din pensie într-un cont bancar, la care copilul să aibă acces atunci când ajunge la vârsta majoratului.
- Judecătorii sunt afectați de absența unui mecanism de verificare a veniturilor părților, precum și de probleme de echitate atunci când calculează suma pensiei alimentare pentru părinți cu venituri mari.

3. Stabilirea domiciliului minorului:

- De fapt, o astfel de acțiune reprezintă o “custodie mascată” deoarece aceasta implică o separare în fapt a soților (și, prin urmare, absența unei proceduri de divorț în instanță) și o dispută între ei legată de creșterea copilului;
- Probleme pot apărea numai în privința executării hotărârii judecătorești.

4. Încredințarea minorului:

- Probleme pot apărea numai în privința executării hotărârii judecătorești.

5. Cauzele de divorț

5.1. Divorț cu copii minori:

- Acest tip de cauze creează cele mai multe probleme în practică, datorită implicațiilor psihologice asupra părților și îndeosebi asupra copiilor minori. Părțile nu recurg la consiliere psihologică și, de regulă, psihologii nu participă în asemenea cauze (chiar dacă prezența acestora pare necesară);
- Audierile copiilor minori ridică probleme speciale din punct de vedere psihologic. În absența unei specializări și instruirii adecvate a judecătorilor, asemenea audieri pot avea consecințe nefaste asupra unui copil minor (dacă i se cere să aleagă între cei doi părinți, copilul poate crede că el este responsabil pentru procesul de divorț).

5.2. Divorțul fără copii minori:

- Apar dificultăți când adresa pârâtului nu este cunoscută. Legea le cere judecătorilor să facă investigații pentru a-l cita pe pârât (în practică, judecătorii apelează la Serviciul pentru Evidența Populației, care nu dispune de multe posibilități legale de a afla unde locuiește pârâtul și, de cele mai multe ori, răspunde că pârâtul nu mai locuiește la ultima adresă cunoscută. Prin urmare, durata unei cauze se poate prelungi exagerat de mult;
- De curând, această problemă a devenit și mai greu de rezolvat în situația în care pârâtul locuiește în străinătate. Procedurile s-au simplificat odată cu aderarea României la UE (citarea/verificarea adresei unui pârât nu se mai fac prin intermediul Ministerului Justiției) însă numai pentru statele membre UE. (În acest spațiu, este desemnat un judecător de legătură, prin intermediul căruia se desfășoară procedura de citare). Această regulă este valabilă și pentru țările cu care România a încheiat acorduri bilaterale.

6. Acțiuni de partaj al bunurilor comune în timpul căsătoriei:

- Acest tip de cauză apare rar în practică și, de regulă, este soluționat în cadrul unui singur termen. Chiar dacă legea prevede că un astfel de partaj al bunurilor poate avea loc doar din motive temeinice, cele mai multe cereri de acest fel sunt de conivență și urmăresc să evite confiscarea bunurilor în cadrul procedurilor penale.

7. Acțiuni privind spațiul de locuit intentate de soți în timpul căsătoriei:

- Astfel de cauze sunt mai frecvente în București (violența în familie fiind motivul invocat cel mai adesea) și mai puțin frecvente în Ploiești. Asemenea cauze apar când soții sunt

deținătorii unui contract de închiriere și nu atunci când aceștia sunt proprietarii spațiului de locuit (vezi punctul 6).

8. Anularea căsătoriei:

- Asemenea cauze apar foarte rar în practică (de exemplu, anul trecut, la Judecătoria Sectorului 6 din București s-au înregistrat doar două (2) cauze de acest fel).

9. Decăderea din drepturile părintești:

- În acest domeniu, legislația este incompletă (articolul 109 al Codului familiei fiind prevederea generală, legile speciale fac trimitere tot la această prevedere). Datorită faptului că restrânge un drept, această procedură ar trebui reglementată într-un mod mult mai riguros.
- Problemele generale privind examinarea judecătorească și administrarea probelor se aplică și la acest tip de cauze.

10. Interdicția:

- Contactul instanței cu persoana este foarte dificil deoarece aceasta are, în general, probleme psihologice.
- Examenul medical este dificil de efectuat.

11. Declararea decesului sau a dispariției:

- O astfel de procedură este rară și oneroasă. Implică numeroase amânări.

12. Alte acțiuni de dreptul familiei:

- Înregistrarea tardivă a nașterii;
- Acțiuni generate de noile realități sociale legate de migrația externă (de exemplu, consimțământul părintelui pentru ca un copil minor să călătorească în străinătate).

13. Plasamentul și adopția:

- Încărcătura de dosare nu le permite judecătorilor să analizeze în profunzime o cauză, să cunoască părțile și mai ales situația copiilor minori;
- Termenele stabilite de legile speciale sunt foarte scurte (10 zile). În general, legile nu țin seama de realitatea cotidiană din instanțele românești;
- Direcția pentru Protecția Copilului nu își poate asuma rolul stabilit prin lege din diferite motive (volum mare de lucru, lipsă de fonduri). Prerogativele acesteia și a Autorității Tutelare un sunt definite în mod clar de lege;
- Adopția ridică unele probleme specifice (de exemplu, părinții biologici trebuie identificați pentru a-și da consimțământul pentru adopție). Adopția nu necesită neapărat o declarație de abandon. Cel mai adesea, rolul instanțelor este acela de a verifica legalitatea și corectitudinea procedurilor administrative anterioare.
- Intervalul mai mare de timp pentru confirmarea adopției trebuie perceput ca fiind necesar pentru a le permite viitorilor părinți și copilului să dezvolte relații personale.

3.4. Situații problematice

Judecătorii care au participat la sesiunile grupului de lucru au identificat o serie de factori care, în opinia acestora, le afectează capacitatea de a administra în mod eficient cauzele privind minorii și familia. Unele dintre aceste situații problematice pot fi descrise ca fiind probleme sistemice care afectează sistemul judiciar românesc în ansamblu:

- încărcătura mare de dosare;

- lipsa de judecători (îndeosebi după ce unii dintre aceștia au fost delegați temporar în funcții administrative în instituții centrale, precum Consiliul Superior al Magistraturii și Ministerul Justiției);
- lipsa de grefieri;
- infrastructura și condițiile de muncă deficitare în anumite instanțe (inclusiv lipsa accesului la calculatoare și internet);
- sistemul computerizat care necesită îmbunătățiri.

Judecătorii participanți au indicat de asemenea unele situații problematice specifice cauzelor privind minorii și familia:

- Volumul mare de lucru nu permite o examinare corespunzătoare și aprofundată a acestora, avându-se în vedere toate aspectele psihologice sau educative relevante. La Tribunalul București, psihologii din cadrul Departamentului pentru Asistență Socială asistă minorii la audieri în cauze specifice care implică minori, în timp ce la Ploiești acest lucru nu se întâmplă;
- Executarea hotărârilor definitive privind încredințarea minorului se dovedește a fi dificilă în practică;
- Datorită limitării legale a mandatului judecătorilor, rolul acestora ia sfârșit odată cu pronunțarea hotărârii;
- Specializarea în justiție juvenilă și dreptul familiei implică o instruire și o înclinație specială. În practică, mulți judecători evită adesea specializarea în acest domeniu;
- Lipsa asistenței juridice în cazul justițiabililor defavorizați din punct de vedere financiar;
- Procedurile de expertiză sunt dificil de efectuat atunci când părțile nu consimt la aceasta;
- Părțile fac adesea uz de drepturile lor procedurale într-un mod abuziv, ceea ce duce la amânări inutile.

3.5. Recomandările judecătorilor

Măsurile recomandate de către judecători variază de la cele referitoare la modificări legislative până la raționalizarea activității instanțelor.

- Echilibrarea numirilor/numărului de judecători și mărirea numărului de judecători, deoarece încărcătura de dosare este prea mare în anumite instanțe, în timp ce alte judecătorii au un număr mic de cauze;
- Înființarea de complete civile și penale separate (impedimentele majore sunt lipsa spațiului și numărul insuficient de judecători);
- Stabilirea ratei de soluționare și sporirea eficienței muncii (în cazul unei ședințe de judecată care implică un număr mare de cauze, este imposibil ca toate să fie soluționate corespunzător);
- Simplificarea procedurilor, mai ales a celei de citare;
- Împiedicarea părților să facă abuz de drepturile lor procedurale printr-o utilizare mai largă a amenzilor;
- Introducerea mijloacelor alternative de soluționare a disputelor, precum medierea (spre deosebire de recomandările de mai sus, judecătorii nu au fost în unanimitate de acord cu privire la avantajele medierii).

4. Concluzii preliminare

Din datele colectate și din punctele de vedere exprimate de practicieni, rezultă că obiectivul declarat al autorităților române¹⁴ de a crea un sistem de justiție pentru minori și familie nu a fost atins. În anul 2007, există doar un tribunal specializat la Brașov, în timp ce secții specializate există doar în cinci din cele 15 curți de apel și într-un tribunal. Mai mult decât atât, reprezentanți ai Consiliului Superior al Magistraturii și ai Ministerului Justiției vorbesc despre o tendință de desființare a acestor secții la cererea instanțelor înseși. Judecătorii intervievați au arătat că specializarea completelor este pur formală, deoarece aceiași judecători care sunt membrii completului audiază și alte tipuri de cauze civile sau penale (pe lângă cele de justiție juvenilă sau dreptul familiei) în timpul aceleiași ședințe de judecată.

Datele arată că, în 2006, în instanțele civile, cauzele privind justiția juvenilă sau dreptul familiei au fost în general soluționate **fără tergiversări semnificative** la toate nivelurile de jurisdicție. Acest fapt confirmă părerea exprimată de judecătorii care au participat la sesiunile grupurilor de lucru, conform căreia, în medie, aceste cauze sunt soluționate în maxim șase luni. Excepție fac câteva cauze de adopție care implică părți din străinătate (șase din 11 cauze au fost soluționate în mai mult de un an).

Divorțul este tipul cel mai frecvent de cauze la toate nivelurile relevante de jurisdicție, cu excepția tribunalelor, unde **plasamentul copiilor** deține ponderea cea mai mare. Contrar opiniei exprimate de judecătorii intervievați, conform căreia **partajul bunurilor comune între soți (fără divorț)** este un caz rar, acesta apare ca fiind printre primele trei cele mai frecvente tipuri de cauze la toate nivelurile de jurisdicție. Judecătorii au fost de asemenea de părere că aceasta ar fi o practică de conivență prin care soții ar încerca să ascundă adevărata valoare a bunurilor familiei. Cu toate acestea, acest element de conivență între soți pare să fie infirmat de faptul că acesta este unul dintre tipurile de cauze cel mai adesea atacate cu apel.

III. ANALIZA CAUZELOR SOLUȚIONATE

A. METODOLOGIA¹⁵

Metodologia prezentată în cele ce urmează a fost utilizată pentru colectarea și analizarea mai multor tipuri de cauze identificate pentru proiectul ABA/CEELI: “Îmbunătățirea cadrului instituțional al instanțelor pentru minori și familie din România”.

Această metodologie a fost folosită în judecătoriile și tribunalele din Ploiești și București. *Chiar dacă metodologia aplicată nu a respectat pe deplin procedura științifică în toate aspectele studiului, datorită indisponibilității unora dintre informațiile necesare, selectarea aleatorie a eșantioanelor a fost strict respectată pentru toate tipurile de cauze. Nu a existat nici o încercare din partea echipei proiectului de a prezenta datele într-o lumină favorabilă sau de a le influența în vreun fel.*

¹⁴ Ministrul justiției Cristian Diaconescu a declarat în timpul unei conferințe de presă cu ocazia inaugurării tribunalului specializat pentru minori și familie de la Brașov că un sistem de astfel de tribunale specializate va fi implementat la nivel național până în anul 2007. (*Adevărul*, 23 noiembrie 2004).

¹⁵ CEELI a decis să înregistreze această metodologie pentru a o transmite instituțiilor din cadrul sistemului judiciar din România – pe viitor – interesate să colecteze date și să efectueze studii similare.

1. Definitii:

EȘANTION SELECTAT ÎN MOD ALEATORIU: Un eșantion ales în mod aleatoriu pentru a reduce subiectivismul în procesul de selectare. Un eșantion aleatoriu de cauze se selectează în mod obișnuit cu ajutorul calculatorului sau prin alegerea la întâmplare a unei serii de numere. Eșantioanele sistematice necesită un punct de pornire, apoi alegerea fiecărui al n-lea caz (de exemplu, dacă numărul cauzelor de adopție dintr-o instanță este de 300, se va lua fiecare al 10-lea caz [$300 : 30 = 10$]). În exemplul de față, cifra 10 reprezintă intervalul numeric.

SFERA DE CERCETARE: Numărul total de cauze din categoria supusă analizei.

LISTA CAUZELOR: Când nu poate fi determinată sfera de cercetare, va fi creată o listă a cauzelor mai mică decât cea dintâi. Din această listă se poate stabili mărimea eșantionului.

MĂRIMEA EȘANTIONULUI: Un număr prestabilit de cauze ce urmează a fi analizate în cadrul sferei de cercetare cunoscute.

NUMĂRUL DE PORNIRE: Un număr ales la întâmplare (de exemplu, de la 1 la 5) pentru extragerea dosarelor. Dacă numărul de pornire ales este (3), atunci a treia cauză de pe listă va constitui punctul de pornire.

INTERVALUL NUMERIC: Un număr care stabilește seria de cauze ce urmează a fi extrase imediat ce a fost determinat punctul de pornire.

2. Modul în care s-a efectuat studiul:

Datorită lipsei de informații disponibile din sistemul automatizat care funcționează în instanțe, au fost luate următoarele măsuri pentru a se asigura un nivel rezonabil de credibilitate pentru proiect. Sistemul computerizat utilizat de instanțele din România poartă denumirea de "ECRIS". Acesta este de fapt un sistem de evidență a dosarelor, în ordinea numerelor de înregistrare. Sistemul are o capacitate limitată de administrare a datelor pentru a putea genera statistici specifice privind administrarea cauzelor. Date fiind aceste limitări ale sistemului ECRIS, s-au luat următoarele măsuri pentru a obține mărimea dorită a unui eșantion.

1. S-au identificat **tipurile de cauze** ce urmau a fi supuse spre analiză:
 - a. adopții;
 - b. divorțuri cu copii minori;
 - c. partajul bunurilor comune după divorț.
2. S-a stabilit că proiectul va utiliza, acolo unde este posibil, numai dosare soluționate din anul 2006. A fost selectat anul 2006 pentru că aceste informații erau cele mai recente și îi dădeau echipei proiectului posibilitatea să aleagă un an pentru care datele erau accesibile în arhive.
3. S-a determinat **sfera de cercetare** sau inventarul dosarelor soluționate în primul rând în anul 2006 dar au fost folosiți și alți ani atunci când nu s-a putut determina sfera de cercetare pentru anul 2006.
4. S-a creat o **listă** a cauzelor care conținea un număr mai mic de cauze decât sfera de cercetare.
5. S-a determinat **mărimea eșantionului** ce urma a fi folosit la extragerea cauzelor pentru analiză. Acest număr trebuie să fie suficient de mare pentru a conferi credibilitate

eșantionului și suficient de mic pentru a fi gestionabil. Din cele două motive menționate mai sus, a fost utilizat un eșantion de “30”¹⁶ de cauze pentru analiză.

6. S-a determinat intervalul numeric dintre cauzele care vor servi drept metodă de acoperire a întregii sferă de cercetare și de creare a unui eșantion.
7. S-a selectat aleatoriu un număr de pornire (între 1 și 5) pentru începerea intervalului numeric.
8. Personalul arhivei a extras dosarele pe baza intervalului prestabilit din totalul de cauze.
9. S-au introdus cauzele într-un desfășurător până la numărul selectat pentru eșantioane (30 de cauze, în general)
10. S-au analizat cauzele și s-au înregistrat rezultatele și concluziile aferente.

METODOLOGIA APLICATĂ - PLOIEȘTI

(A) ADOPTII:

1. Prin intermediul programului ECRIS, s-a obținut o listă a cauzelor de adopție înregistrate în anul 2006¹⁷. Această listă era una aleatorie, fără a înregistra cauzele într-o anumită ordine.
2. S-a stabilit că sfera de cercetare cuprindea 228 cauze iar lista acoperea anii 2005 – 2007.
3. S-a utilizat un eșantion cuprinzând 30 de cauze pentru faza I¹⁸ și 45 de cauze pentru faza III.¹⁹
4. A fost selectat aleatoriu un interval numeric de (3).
5. A fost selectat numărul (1) de pornire și, prin urmare, fiecare al treilea dosar de la începutul listei a fost extras din arhive. Astfel, s-a ajuns la 75 cauze (228 împărțit la 3). Din cele 75 cauze, a fost introdus în desfășurător un eșantion de 30 de cauze pentru faza I și unul de 45 de cauze pentru faza III.
6. Pentru cauzele din faza I (începerea procedurii de adopție), s-a făcut o distincție pe desfășurător, precizându-se dacă o cauză a fost soluționată în conformitate cu vechile prevederi legale sau cu prevederile noii Legi privind adopțiile (Legea nr. 273/2004)

(B) DIVORȚ CU COPII MINORI:

1. Pentru acest tip de cauze, nu s-a putut obține o listă a cauzelor soluționate cu ajutorul programului ECRIS, așa cum s-a întâmplat în cazul adopțiilor. Prin intermediul sistemului computerizat s-a obținut doar o listă cu numărul total de cauze din categoria

¹⁶ În două instanțe, eșantionul a fost mărit pentru a se putea identifica un număr suficient de cauze corespunzătoare (de exemplu,, pentru faza I sau faza III în cauzele de adopție – vezi concluziile raportului la paginile 4 și 9)

¹⁷ Datorită faptului că programul ECRIS a fost instalat la Ploiești de curând, nu a fost suficient timp pentru introducerea tuturor datelor iar sistemul nu a putut furniza date finale (vezi nota de subsol 5 – București).

¹⁸ Faza I: instanța a aprobat începerea procedurilor de adopție.

¹⁹ Faza III: instanța a aprobat validarea adopției.

respectivă. Nu s-a putut face o distincție cu privire la anul soluționării sau la stadiul de soluționare a cauzei.

2. Echipa proiectului a mers la arhivă pentru a studia sistemul de înregistrare-îndosariere utilizat în instanță, pentru a determina modalitatea în care este organizat acesta. Cauzele erau repartizate pe compartimente pe tipuri de cauze, în ordinea numerelor cauzelor. Nu exista o separare sau distincție între cauzele soluționate și cele aflate pe rol. Toate erau depozitate în aceleași compartimente.
3. Pe baza examinării arhivei, echipa proiectului a stabilit parametrii sferei de cercetare a cauzelor soluționate în 2006 la categoria divorț cu copii minori.
4. S-a stabilit că sfera de cercetare cuprinde 238 cauze pentru anul 2006.
5. A fost întocmită lista cauzelor.
6. S-a stabilit că se va utiliza un eșantion de 30 cauze.
7. A fost selectat aleatoriu numărul «1» de pornire.
8. A fost selectat în mod aleatoriu un interval numeric de (5). Numărul total de 238 de cauze s-a împărțit la 5 și astfel, s-a ajuns la 47 cauze din care urma să se extragă eșantionul de 30 de cauze.

(C) PARTAJUL BUNURILOR COMUNE DUPĂ DIVORȚ:

1. Nu s-a putut obține o listă a tuturor cauzelor soluționate din această categorie cu ajutorul programului ECRIS. Ca și în cazul divorțurilor cu copii minori, programul ECRIS nu a putut produce o listă în care să separe cauzele soluționate pe ani.
2. Echipa proiectului a examinat sistemul de arhivare. S-a stabilit că, datorită dimensiunilor sferei de cercetare a acestei categorii de cauze, nu e practic să se aleagă la întâmplare cauzele care nu erau separate pe ani sau pe stadiul de soluționare. Cu toate acestea, informațiile necesare se aflau în Registrul de evidență a apelurilor și recursurilor.”²⁰ Parcurgând acest registru, a fost ușor să se stabilească anul și stadiul de soluționare al acestor cauze.
3. Nu s-a selectat un interval numeric sau un număr de pornire, deoarece nu s-a putut stabili câte cauze cuprindea sfera de cercetare.
4. Mărimea eșantionului a crescut de la 30 la 58 de cauze, pentru a compensa lipsa de informații cu privire la numărul exact de cauze existent în sfera de cercetare. De vreme ce echipa nu a putut stabili dimensiunea sferei de cercetare, aceasta a mărit eșantionul, pentru a nu face erori în ceea ce privește selecția cauzelor. Cu cât eșantionul este mai mare, cu atât rezultatele sunt mai sigure.
5. Au fost selectate 37 de cauze și au fost introduse în desfășurător.

²⁰ Personalul CEELI a utilizat o opțiune din sistemul ECRIS denumită “Rapoarte” care prezenta distribuția datelor. Cu toate acestea, conducerea instanței ne-a explicat că s-ar putea să fie cauze suplimentare care au fost soluționate dar nu au fost încă înregistrate în sistem.

(A) ADOPTII:

1. Prin intermediul programului ECRIS, s-a obținut o listă a tuturor cauzelor de adopție soluționate în anul 2006.
2. S-a stabilit că sfera de cercetare cuprindea 228 de cauze.
3. Inițial, au fost extrase 50 de cauze; cu toate acestea, echipa proiectului a trebuit să facă o a doua și a treia selecție de cauze, pentru a obține suficiente dosare pentru a completa eșantionul dorit. În cele din urmă, a fost utilizat un eșantion de 30 de cauze pentru faza III iar 22 cauze au fost utilizate pentru faza I.
4. A fost selectat în mod aleatoriu un interval numeric de (5).
5. A fost selectat aleatoriu numărul « 4 » de pornire. Astfel, s-au obținut aproximativ 52 de cauze (250 împărțit la 5); după cum am menționat mai sus, au trebuit selectate cauze suplimentare pentru obținerea unui eșantion suficient atât pentru faza I cât și pentru faza III.
6. Pentru faza I, cauzele au fost introduse în desfășurător, precizându-se dacă au fost soluționate în conformitate cu vechile prevederi legale sau cu noua legislație privind adopțiile.
7. După ce s-a examinat prima grupă de cauze, a fost necesar să se extragă din arhive o a doua și a treia grupă de cauze pentru a completa eșantionul pentru faza I a procedurilor.

(B) DIVORȚ CU COPII MINORI:

1. Pentru acest tip de cauze, nu s-a putut obține o listă a cauzelor soluționate cu ajutorul programului ECRIS. Această categorie de cauze era soluționată de trei secții ale instanței din București; fiecare secție deținea o parte din aceste cauze. Nu a fost posibilă selectarea aleatorie dintr-un singur sistem de arhivare, așa cum s-a procedat la Ploiești.
2. După discuții purtate cu vicepreședintele judecătorei, s-a decis să se utilizeze Registrul general pentru identificarea cauzelor de divorț cu copii minori. Deoarece erau mai multe registre, s-a recurs la selectarea aleatorie a 2 registre pentru fiecare din anii 2004, 2005 și 2006.
3. A fost elaborată o listă conținând 60 de cauze.
4. Nu s-a folosit un interval numeric sau un număr de pornire, deoarece a fost utilizată întreaga listă de 60 de cauze. Nu a fost necesară o împărțire a listei, astfel încât a fost examinată întreaga listă de cauze.
5. Din cele 60 de cauze, a fost introdus în desfășurător un eșantion de 30 de cauze. Odată ce s-a ajuns la eșantionul de 30 de cauze și acesta a fost introdus în desfășurător, am întrerupt examinarea listei.

(C) PARTAJUL BUNURILOR COMUNE DUPĂ DIVORȚ:

1. Nu s-a putut obține o listă a tuturor cauzelor soluționate din această categorie cu ajutorul programului ECRIS, astfel încât s-a făcut o analiză a anilor 2003, 2004 & 2005 (acești ani au fost selectați datorită duratei prelungite pe care o necesită soluționarea acestei categorii de cauze iar eșantionul nostru cuprindea cauze soluționate, ceea ce ne-a determinat să extindem eșantionul la anii din urmă, pentru a vedea data când a fost depusă cererea de partaj).
 2. După cum s-a menționat mai sus, procedura utilizată în cauzele de divorț cu copii minori a fost utilizată și pentru această categorie de cauze (vezi punctul B. 2 de mai sus).
 3. S-a întocmit o listă a cauzelor pe baza registrelor din anii 2003, 2004 & 2005.
 4. A fost selectat aleatoriu un interval numeric de (2). Astfel s-a ajuns la un număr de 68 de cauze care urmau a fi extrase.
 5. A fost selectat un eșantion de 30 de cauze care a fost introdus în desfășurător.
-

B. CONSTATĂRI

I. DESCRIEREA CAUZELOR

- **Adopții**

Legea nr. 273/2004 privind adopțiile prevede trei intervenții separate ale instanței: a) aprobarea începerii procedurii de adopție (faza I); b) aprobarea plasamentului în cadrul unei familii care și-a exprimat intenția de a adopta un copil (faza II); c) pronunțarea hotărârii finale/validarea adopției (faza III).

Înainte de înregistrarea cauzei în instanță și între hotărârile judecătorești, autoritățile administrației locale (Direcția Generală pentru Asistență Socială și Protecția Copilului [DGASPC]) se ocupă de îndeplinirea mai multor formalități, după cum urmează:

- Înainte de faza I: identificarea părinților biologici, pentru obținerea consimțământului acestora în privința adopției, plasamentul copilului într-o instituție sau un adăpost de îngrijire, urmărirea documentelor (de exemplu, certificatul de naștere al copilului, când este cazul), efectuarea unei anchete sociale și elaborarea unui plan de îngrijire pentru copil (de ex., "Planul individualizat de protecție - PIP).

- Înainte de faza II: găsirea unei familii interesate să adopte un copil și efectuarea de investigații necesare pentru a evalua dacă respectiva familie este aptă să adopte un copil. Uneori nu este necesară intervenția instanței la această fază, deoarece unii asistenți maternali sau tutori/curatori care au copilul în custodie își exprimă interesul de a îl adopta.

Înainte de faza III: evaluarea după o perioadă stabilită de timp (minim 90 de zile) a modului de adaptare a copilului la noul său mediu.

Înainte de intrarea în vigoare a Legii nr. 273/2004, organele administrative și instanțele urmau proceduri diferite: instanțele erau mai puțin implicate, cu excepția situațiilor în care trebuia să

stabilească dacă un copil a fost “abandonat”²¹ și în ultimă fază când aprobau adopția (cele două acțiuni nu sunt neapărat legate între ele, deoarece nu toți copiii “abandonați” sunt dați spre adopție).

Raportul de față prezintă intervalele de soluționare care s-au constatat prin analizarea cauzelor soluționate, selectate aleatoriu și care acoperă trei categorii de informații:

A. Perioada medie de timp pentru soluționare în faza I (pentru cazurile instrumentate de către autoritățile administrative înainte de Legea nr. 273/2004 și pentru cauzele care au fost inițiate după intrarea în vigoare a noii legi);

B. Perioada medie de timp pentru soluționare în faza III (pentru toate cauzele, indiferent dacă acestea au fost inițiate în conformitate cu vechile proceduri sau cu noua lege);

C. Perioada medie de timp pentru soluționarea cauzelor de adopție în conformitate cu noua lege (fazele I-III).

De asemenea, raportul indică și dacă au existat amânări (numărul mediu pe cauză) și dacă s-au făcut recursuri împotriva deciziilor pronunțate de tribunal.

• **Divorț cu copii minori**

Potrivit articolului 37 din Codul familiei, căsătoria poate fi desfăcută atunci când unul dintre soți decedează sau este declarat oficial decedat ori prin divorț. Unul sau ambii soți pot înainta cerere de divorț la judecătoria dacă, din motive întemeiate, relațiile dintre aceștia sunt grav alterate iar continuarea căsătoriei este imposibilă (articolul 38 din Codul familiei). Prin urmare, procedura de divorț va necesita administrarea de probe (scrise sau declarații ale martorilor) care să dovedească că relațiile dintre soți sunt grav alterate iar instanța va aprecia dacă unul sau ambii soți se fac vinovați de desfacerea căsătoriei. De asemenea, instanța va hotărî cu privire la încredințarea copiilor minori, dacă este cazul, și asupra pensiei alimentare pentru întreținerea copilului, dacă se solicită acest lucru. Într-o situație specială, când căsătoria a durat mai puțin de un an, și nu există copii minori, divorțul poate fi acordat prin acordul părților (articolul 38 din Codul familiei).

Raportul prezintă perioada de soluționare a cauzelor de la momentul înregistrării cererii în instanță până la primul termen, de la primul termen până la soluționarea finală a cauzei (comunicarea hotărârii scrise) și perioada totală de soluționare a unei cauze în instanță (de la înregistrarea cererii până la comunicarea hotărârii).

Notă: Codul de procedură civilă prevede “comunicarea publică”, cum ar fi pronunțarea hotărârii în cadrul ședinței publice de judecată. Cu toate acestea, echipa proiectului a aflat că metoda de comunicare diferă, de la pronunțarea în cadrul ședințelor de judecată până la afișarea acestora la avizier, din rațiuni practice.

• **Partajul bunurilor comune**

Codul familiei din România stabilește un singur statut matrimonial iar soții sunt coproprietarii tuturor bunurilor dobândite pe parcursul căsătoriei. În cazuri excepționale și din motive temeinice, codul permite împărțirea bunurilor în timpul căsătoriei (articolul 36, alineat 2). Regula

²¹ Această procedură separată nu se mai utilizează și a fost înlocuită potrivit Legii nr. 273/2004 prin transferarea drepturilor tutelare către autoritățile guvernamentale (parte din faza I a hotărârilor judecătorești).

generală este că partajul bunurilor intervine ca urmare a divorțului. Potrivit articolului 36, alineat 1 din Codul familiei, soții pot să împartă bunurile între ei și, numai în cazul în care nu se ajunge la o înțelegere, aceștia pot apela la instanță. Practica în această materie diferă de la o curte de apel la alta. Unele instanțe se pronunță asupra partajului bunurilor numai după ce hotărârea de divorț rămâne definitivă. Alte instanțe soluționează cererea de divorț și pe cea de partaj al bunurilor simultan, însă se pronunță mai întâi asupra divorțului și doar ulterior asupra partajului.

Procedura de partaj al bunurilor comune este alcătuită din două etape:

- (i) În prima etapă, instanța se va pronunța asupra bunurilor ce urmează a fi împărțite (toate bunurile care au fost dobândite de către soți în timpul căsătoriei), asupra contribuției fiecărui soț la dobândirea bunurilor și a procentajului din bunuri la care are dreptul fiecare dintre soți. În acest sens, instanța va pronunța o încheiere de admitere în principiu.
- (ii) În cea de a doua etapă, instanța va recurge la experți care vor evalua bunurile și vor propune diferite opțiuni/formule de partaj. Instanța va alege una dintre aceste formule și va pronunța sentința.

Potrivit Codului de procedură civilă, încheierea de admitere în principiu nu poate fi atacată separat ci doar odată cu sentința definitivă. Înainte de modificarea codului în 2004, încheierea putea fi atacată în apel și în recurs, ceea ce însemna că procedura conținea două etape de apel (una pentru încheiere și o alta pentru hotărârea definitivă).

Raportul de față furnizează informații asupra cauzelor care: 1) nu au fost atacate în apel sau recurs – de exemplu, hotărârea de partaj al bunurilor a fost luată anterior de către părți dar a trebuit să fie validată de către instanță; 2) păreau a fi litigioase. Prezentul raport va prezenta intervalele medii de timp dintre înregistrarea cererii și primul termen; dintre primul termen și ultimul termen; dintre înregistrarea cererii și pronunțarea hotărârii definitive; dintre căile de atac (apel și recurs); și numărul mediu al amânărilor.

II. REZULTATE

Notă: Toate cifrele de mai jos sunt exprimate în zile calendaristice (nu lucrătoare) – acesta fiind calculul general acceptat pentru determinarea mediilor.

A. PLOIEȘTI

1. ADOPTII – un număr total de 75 de cauze examinate

În 2006, la Tribunalul Prahova au fost înregistrate 171²² de cauze privind adopția, dintre care 57 în faza I, 49 în faza II și 60 în faza III.²³ Specialistul IT al tribunalului a întocmit o listă de 228 de cauze de adopție soluționate (în perioada 2005-2007²⁴), din care echipa proiectului a extras în mod aleatoriu 75 de cauze.

- **Intervalul mediu de timp în faza I – 30 cauze soluționate (Hotărâre judecătorească de deschidere a procedurii de adopție)**

²² Potrivit statisticilor CSM.

²³ Din totalul de 166. Acestea reprezintă adopții naționale; totalul include și alte cauze, cum sunt adopțiile pentru străini etc.

²⁴ Nu s-a putut determina dacă este vorba de 3 ani încheiați sau nu deoarece sistemul nu furnizează o listă cronologică.

a.	<u>VECHEA LEGE</u>²⁵	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
	Total: 20 cauze		
	AUTORITĂȚI ADMINISTRATIVE	1501	48
	INSTANȚĂ	31,7	1
b.	<u>NOUA LEGE</u>²⁶	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
	Total: 10 cauze		
	AUTORITĂȚI ADMINISTRATIVE	58,9	1,9
	INSTANȚĂ	20,7	0,66

A existat un număr total de 4 amânări (0,13 pe cauză). Două cauze au prezentat un aspect atipic: s-a repetat aprobarea procedurii de adopție la diferență de un an.

- **Intervalul mediu de timp în faza III²⁷ - 45 cauze soluționate (Hotărâre judecătorească de aprobare a adopției)**

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
	28,6	0,92

Patru dintre cele 45 de cauze analizate au avut câte o amânare (o medie de 0,8 pe cauză). Nu s-au înregistrat apeluri.

- **Intervalul mediu de timp în faza I - faza III (cauze soluționate potrivit Legii 273/2004) – 17 cauze soluționate (extrase din cele 45 de mai sus)**

Notă: Dintre cele 45 de cauze în faza III, 17 cauze reflectau datele (înregistrare, termen final) pentru fazele anterioare.

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
FAZELE I & II²⁸	23,2	0,74
FAZA III	28,6	0,92
TIMPUL TOTAL	51,8	1,67

²⁵ Pentru autoritățile administrative: data de inițiere a unui caz a fost determinată din documentele existente în dosar care prezentau prima împrejurare când autoritățile au preluat copilul spre îngrijire. Potrivit vechilor prevederi procedurale, instanța soluționa astfel de cauze în scopul aprobării abandonului și/sau al plasamentului – în general cu un asistent familial iar alteori cu un tutore sau curator. Perioada de timp cât durează în instanță un astfel de caz a fost calculată de la data înregistrării cererii până la data pronunțării/comunicării hotărârii scrise.

²⁶ La fel ca mai sus: totuși, toate cauzele analizate au fost inițiate după aplicarea noii legi privind adopțiile (din 2004 și până în prezent).

²⁷ Toate cauzele combinate, indiferent dacă procedura administrativă a fost inițiată înainte sau după aplicarea Legii nr. 273/2004.

²⁸ Cifrele pentru fazele I și II conțin o ușoară inexactitate, deoarece intervalul de timp de la ultimul termen până la redactarea hotărârii scrise nu era înregistrat în cauzele din faza III. Cu toate acestea, date fiind mediile de timp reduse, această inexactitate nu este semnificativă.

Observatii:

- Cele mai multe cauze (fie că erau în faza I, II sau III) erau soluționate în cadrul unui singur termen. Nu au existat apeluri în nici un caz. În prezentarea de mai sus, toate cererile de începere a procedurii de adopție sau de încheiere a adopției au fost aprobate de instanță.
- Se pare că potrivit noii legi, procedura de adopție (fazele I – III) se soluționează mai rapid, în decurs de mai puțin de două luni (timpul înregistrat în instanță). După cum am menționat mai sus, se acordă un interval mai mare pentru formalități administrative, pentru ca serviciile sociale să efectueze anchetele sociale și să îndeplinească alte formalități. Datorită faptului că data inițierii formalităților administrative nu era inclusă în cauzele din faza III, nu a fost posibil să se calculeze timpul total destinat formalităților administrative.

2. DIVORȚ CU COPII MINORI – un număr total de 75 de cauze examinate

Notă: În 2006, la Judecătoria Ploiești au fost înregistrate 639 de cauze de “divorț cu copii minori.” Deoarece nu s-au putut obține listele prin intermediul sistemului automat de evidență ECRIS, grefierii de la arhiva judecătoriei au selectat aleatoriu un număr de 30 de cauze soluționate în 2006 din totalul de 238.

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	41,6	1,3
2. Intervalul dintre primul și ultimul termen	47,6	1,5
3. TOTAL²⁹	<u>133,6</u>	<u>4,3</u>

Au existat în total 39 de amânări pentru cele 30 de cauze, media fiind de 1,3 amânări pe cauză. Una dintre decizii a fost atacată în apel (timpul pentru soluționarea apelului = 116 zile de la înregistrare).

Observatii:

Numărul amânărilor a fost relativ redus și, cu excepția unui singur caz, nu s-au înregistrat apeluri. Intervalul de timp dintre înregistrarea cererii și hotărârea finală (o medie de 4,3 luni) poate fi considerat scurt pentru un tip de cauze în care pot apărea probleme litigioase precum pensia alimentară, încredințarea copilului și multe alte motive de controversă asupra cărora trebuie să cadă de acord soții care se află în divorț.

3. PARTAJUL BUNURILOR COMUNE (DUPĂ DIVORȚ) – un număr total de 37 de cauze

Notă: În anul 2006, la Judecătoria Ploiești au fost înregistrate 328 cauze privind partajul bunurilor (după divorț). Deoarece nu s-au putut obține listele prin intermediul sistemului

²⁹ Include timpul pentru comunicarea hotărârii judecătorești în scris.

automat de evidență ECRIS, personalul instanței ne-a pus la dispoziție registrele pe anul 2006 din care au fost selectate aleatoriu și analizate 37 de cauze privind “partajul bunurilor comune.”

- **Cauze neatacate în apel sau recurs³⁰ - 18 cauze soluționate**

Cu excepția a două cazuri (2 și, respectiv 3 amânări), nu au existat amânări în celelalte 16 cauze – înregistrându-se o medie de 0,27 amânări pe cauză. Nu s-au înregistrat apeluri în niciunul din cazuri.

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	44,7	1,4
2. Intervalul dintre primul și ultimul termen ³¹	<u>74,2</u>	<u>2,4</u>

- **Cauze atacate în apel și recurs – 19 cauze soluționate**

a. La instanța de fond

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	41,8	1,3
2. Intervalul dintre primul și ultimul termen	588,5	18,9
1. <u>Total</u> (Intervalul dintre înregistrarea cererii și hotărârea definitivă scrisă).	<u>688,3</u>	<u>22,2³²</u>

În cele 10 cauze soluționate s-au înregistrat 292 de amânări, ajungându-se la o medie de 15,3 amânări pe cauză.

b. La instanța de apel

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. În apel (toate cauzele)	157,2	5
2. În recurs (11 cauze)	43,3	1,4

³⁰ Cauzele neatacate din această categorie includ toate cauzele în care părțile au ajuns la o înțelegere înainte de primul termen în instanță.

³¹ Hotărârea definitivă = data comunicării hotărârii scrise.

³² Instanța a estimat o medie de 2 luni pentru comunicarea hotărârilor scrise după ultimul termen [(22,2-(1,3+18,9)=2)].

Observatii:

În vreme ce cauzele neapelate au parcurs procedura judecătorească într-un timp scurt, pentru cauzele apelate, a fost necesară o perioadă disproporționată de timp, incluzând numeroase amânări, apeluri cvasi-automate și recursuri pentru 58% dintre cauze. Principalele motive pentru amânări (numărul maxim de amânări fiind de 40 pentru un singur caz) s-au datorat experților care nu și-au depus rapoartele de expertiză (numărul maxim de amânări datorate experților a fost de 17) și părților care depuneau probele cu întârziere.

Trebuie să menționăm faptul că, în recurs, în 8 din cele 11 cauze recursul nu a fost acordat ca fiind inadmisibil ori respins sau cererea de recurs a fost retrasă de către părți.

B. BUCUREȘTI

1. ADOPTII – 52 de cauze analizate

Notă: În 2006, la Tribunalul București au fost înregistrate 593 cazuri de adopție, dintre care 245 în faza I, 43 în faza II și 305 în faza III. Prin intermediul sistemului ECRIS³³ s-a obținut o listă cu 228 cazuri de adopție soluționate în 2006, dintre care au fost extrase 52 de cauze în mod aleatoriu.

- **Intervalul de timp mediu pentru faza I – 22 cauze soluționate (Hotărârea instanței de deschidere a procedurii de adopție)**

a.	<u>VECHEA LEGE</u> ³⁴	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
	Total: 9 cauze		
	AUTORITĂȚI ADMINISTRATIVE ³⁵		
	(6 cauze)	1327	44
	INSTANȚĂ (9 cauze)	73	1
b.	<u>NOUA LEGE</u> ³⁶	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
	Total: 13 cauze		
	AUTORITĂȚI ADMINISTRATIVE	261	8,6
	INSTANȚĂ	59	1,9

Au fost 35 amânări, obținându-se o medie de 1,5 amânări pe cauză. Niciuna dintre cauze nu a fost atacată în apel.

³³ Vezi raportul privind metodologia.

³⁴ Pentru autoritățile administrative: data de inițiere a unui caz a fost determinată din documentele existente în dosar care prezentau prima împrejurare când autoritățile a preluat copilul spre îngrijire. Potrivit vechilor prevederi procedurale, instanța soluționa astfel de cauze în scopul aprobării abandonului și/sau al plasamentului – în general cu un asistent familial iar alteleori cu un tutore sau curator. Perioada de timp cât durează în instanță un astfel de caz a fost calculată de la data înregistrării cererii până la data pronunțării/comunicării hotărârii scrise.

³⁵ Data începerii formalităților administrative era înregistrată numai în 6 cauze.

³⁶ La fel ca mai sus: totuși, toate cauzele analizate au fost inițiate după aplicarea noii legi privind adopțiile (din 2004 și până în prezent).

- **Intervalul de timp mediu pentru faza III³⁷ - 30 cauze soluționate (Hotărârea instanței privind aprobarea adopției)**

NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
69,2	2,2

Au fost 13 amânări, obținându-se o medie de 0,4 amânări pe cauză. Niciuna dintre cauze nu a fost atacată în apel.

- **Intervalul de timp mediu pentru fazele I-III (cauze soluționate conform Legii 273/2004) – 17 cauze soluționate (extrase dintre cele 30 de mai sus)**

Notă: Dintre cele 45 de cauze din faza III, 17 conțineau date privitoare la cele două faze anterioare (data înregistrării, ultimele termene).

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
FAZA I ³⁸	67,6	2,2
FAZA III	64,9	2,1
<u>TIMPUL TOTAL</u>	<u>132,5</u>	<u>4,3</u>

Observații:

- În București, la faza I, aproape toate cauzele au fost amânate automat o dată³⁹ – acest lucru s-a întâmplat probabil pentru a respecta Legea nr. 273/2004, care, la articolul 16, alineatul 2, prevede că "părintele biologic sau persoana care deține custodia copilului (*tutorele*) poate sa-si retragă consimțământul în decurs de 30 de zile de la data când l-a exprimat conform legii." Potrivit articolului 15 al legii, consimțământul trebuie dat în fața instanței. Prin contrast, din discuțiile purtate cu judecătorii din Ploiești, am dedus că această prevedere poate fi interpretată în diferite moduri: de exemplu, dacă data consimțământului scris era de 30 de zile sau mai mult față de data primului termen, astfel de amânare nu ar mai fi necesară, de vreme ce părinții biologici se înfățișează la primul termen.
- În celelalte situații, datele sunt similare celor de la Ploiești, chiar dacă intervalul mediu de soluționare a cauzelor este puțin mai mare.

2. DIVORȚ CU COPII MINORI – un număr total de 30 de cauze examinate

Notă: În 2006, la Judecătoria Sectorului 2 din București au fost înregistrate 490 de cauze de "divorț cu copii minori." Deoarece nu s-au putut obține listele prin intermediul sistemului automat de evidență ECRIS, personalul instanței ne-a pus la dispoziție registrele pe anii 2005-2006 din care au fost selectate aleatoriu și analizate 30 de cauze de "divorț cu copii minori."

³⁸ Nu au existat evidențe identificabile pentru faza II. Cifrele pentru faza I conțin o ușoară inexactitate, deoarece intervalul de timp de la ultimul termen până la redactarea hotărârii scrise nu era înregistrat în cauzele din faza III.

³⁹ A existat o serie de amânări suplimentare, datorate absenței părților (părinți biologici sau tutori) de la înfățișare.

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	34,6	1,1
2. Intervalul dintre primul și ultimul termen	63,5	2,0
3. TOTAL ⁴⁰	<u>119,4</u>	<u>3,8</u>

Au fost 39 de amânări în total, obținându-se o medie de 1,5 amânări pe cauză. Una dintre cauze a fost scoasă din calcul, deoarece era atipică (intervalul de soluționare în instanță fiind de 418 de zile). Trei cauze (reprezentând 10%) au fost apelate; intervalul total de soluționare a fost de 186 de zile de la data înregistrării cererii până la hotărârea definitivă iar intervalul de timp pentru soluționarea apelului a fost de 62 de zile (de la data înregistrării apelului până la hotărârea definitivă).

Observații:

Numărul amânărilor a fost relativ redus și, cu excepția a trei cauze, nu s-au înregistrat apeluri. Intervalul de timp de la înregistrarea cererii până la hotărârea definitivă (o medie de 3,8 luni) poate fi considerat redus pentru o categorie de cauze ce implică aspecte litigioase precum pensia alimentară, încredințarea minorilor etc.

3. PARTAJUL BUNURILOR COMUNE (DUPĂ DIVORȚ) – un număr total de 30 de cauze

Notă: În 2006, la Judecătoria Sectorului 2 din București au fost înregistrate 0 cauze privind partajul bunurilor comune (după divorț). Mai târziu, vicepreședintele instanței ne-a declarat că numărul total de cauze înregistrate în 2006 era de 176. Nu s-au putut obține liste prin intermediul sistemului automatizat ECRIS iar personalul instanței ne-a pus la dispoziție registrele din anii 2003/2004/2005 din care s-au selectat aleatoriu și analizat 30 de cauze privind “partajul bunurilor comune.”

- Cauze neatacate în apel sau recurs⁴¹ - 7 cauze soluționate

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	35,8	1,2
2. Intervalul dintre primul și ultimul termen	47,7	1,5
3. <u>TOTAL</u>	<u>101,4</u>	<u>3,2</u>

Au existat 2 amânări (o medie de 1,7 amânări pe cauză) și nu s-au înregistrat apeluri.

⁴⁰ Include timpul pentru comunicarea hotărârii scrise.

⁴¹ În București, cauzele neatacate includ cauzele care au făcut parte din procesele de divorț, chiar dacă a fost stabilit un termen separat pentru partajul bunurilor comune.

- **Cauze apelate – 23 cauze soluționate**

a. La instanța de fond

	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
1. Intervalul dintre înregistrarea cererii și primul termen	67,4	2,1
2. Intervalul dintre primul și ultimul termen	255,7	8,2
3. <u>Total</u>	<u>336,6</u>	<u>10,8</u>

(De la înregistrarea cererii până la hotărârea definitivă)

Au fost 119 amânări (5,1 pe cauză) și 2 apeluri (o medie de 191 zile – nu s-au pronunțat hotărâri).

Observații:

În această categorie de cauze se observă o lungime semnificativă a termenului de soluționare și un număr mare de amânări. Totuși, nu este clar de ce în București cauzele sunt soluționate într-un interval de timp mai scurt decât în Ploiești: pentru a găsi o explicație pentru aceste diferențe, ar fi utilă o analiză mai detaliată a cauzelor din care se fac amânările. De asemenea, nu este clar motivul pentru care numărul mediu de apeluri este mai mare în Ploiești decât în București.

De asemenea, soțul reclamant poate intenta divorț și face cerere pentru partajul bunurilor în același timp. Drept urmare, când o cauză este relativ simplă, nu necesită o expertiză sau părțile au ajuns la o înțelegere înainte de primul termen în instanță, judecătorul poate soluționa ambele acțiuni și poate pronunța o singură hotărâre. În cauzele apelate, în urma pronunțării hotărârii de divorț, se face un dosar nou privind partajul bunurilor comune. A fost folosită data inițială de înregistrare a ambelor acțiuni (divorț și partajul bunurilor comune) pentru calcularea intervalului mediu de timp de la înregistrarea cererii până la ultimul termen pentru cauzele apelate.

C. OBSERVAȚII REFERITOARE LA PROGRAMUL ECRIS

Pe parcursul proiectului, echipa CEELI a trebuit să găsească anumite informații din dosare și, pentru aceasta, a accesat programul ECRIS, care este sistemul automatizat instalat în cadrul sistemului judiciar din România. Proiectul s-a axat pe o analiză a cauzelor de la momentul înregistrării până la cel al soluționării finale. Ne-am dat seama imediat că informațiile specifice de care aveam nevoie pentru a efectua acest studiu nu puteau fi obținute prin intermediul sistemului automatizat. De exemplu, nu era posibil să se obțină o listă completă cu toate cauzele dintr-o anumită categorie existente în instanță. Mai mult, personalul IT atât din Ploiești cât și din București nu a putut să ne furnizeze o listă cu cauzele soluționate pe ani, separate de numărul total al cauzelor existente în inventarul instanței. Această incapacitate a sistemului computerizat de a manipula baza de date pentru a clasifica datele pe categorii de cauze/pe an/pe hotărâri a necesitat găsirea altor mijloace de a obține informațiile de care aveam nevoie. Echipa a trebuit să izoleze cauzele vizate în arhivă și să extragă mult mai multe cauze decât ar fi extras în mod normal pentru a obține eșantionul necesar pentru studiu.

Incapacitatea programului ECRIS de a sprijini pe deplin proiectul nostru nu a fost aceeași pentru toate tipurile de cauze. De exemplu, în București, sistemul ECRIS a fost capabil să ne furnizeze o listă a cauzelor soluționate la categoria adopției (vezi Nota de la pagina 27). Cu toate acestea, programul nu a putut furniza o listă a cauzelor soluționate la categoria divorț cu copii minori sau la cea privind partajul bunurilor comune. Nici nu a putut face distincția între anii soluționării. Acest lucru a necesitat o analiză atât a cauzelor aflate pe rol cât și a celor soluționate pentru a ajunge la dimensiunea cerută a eșantionului.

Admițând faptul că programul ECRIS nu a fost conceput pentru a susține proiecte cum este cel de față, se pare că sistemul a fost creat pentru a înregistra cauzele pe categorii, sub forma unui registru, în ordinea numerelor de înregistrare, numai în scopuri de raportare – probabil către Consiliul Superior al Magistraturii (CSM). Sistemul nu a fost conceput și nici nu susține un “management al cauzelor.”

Pentru a fi un sistem de evidență a cauzelor și a permite conducerii instanțelor să-și gestioneze cauzele, acest program software ar trebui să fie capabil să furnizeze liste conținând următoarele:

- a. Cauze aflate pe rol pe categorii
- b. Cauze aflate pe rol pe ani
- c. Cauze aflate pe rol pe judecători
- d. Cauze soluționate pe categorii
- e. Cauze soluționate pe an
- f. Cauze soluționate pe judecător
- g. Stadiul de soluționare a cauzelor în orice moment
- h. Numărul amânărilor
- i. Motivul amânării
- j. Durata pentru soluționare
- k. Numărul termenelor
- l. Planificarea ședințelor de judecată pe judecători

Acestea și alte aspecte referitoare la managementul cauzelor sunt în general datele pe care le furnizează un sistem de evidență automatizat conducerii instanțelor pentru a le utiliza în vederea monitorizării activității instituționale și a performanței instanțelor.

Fără îndoială, scopul acestei secțiuni a raportului nu este acela de a critica sistemul automatizat utilizat în prezent în instanțele românești. Cu toate acestea, proiectul de față a relevat utilitatea limitată a sistemului atunci când se încearcă a se realiza o analiză a cauzelor. Îmbunătățirea performanței instanțelor și a managementului cauzelor ar trebui să constituie un efort permanent al sistemului judecătoresc. Evidența cauzelor cu ajutorul unui sistem automatizat este mijlocul utilizat de instanță pentru a-și atinge obiectivele.

IV. CONCLUZII

Premizele de la care a pornit proiectul nostru au fost următoarele: 1) în România există un anumit sistem de tipul “instanțelor pentru minori și familie” care s-a specializat pe soluționarea litigiilor ce implică minorii și familia; 2) aceste cauze necesită un interval de timp disproporționat de lung pentru a fi soluționate, situație ce ar putea fi remediată prin intermediul managementului cauzelor sau al altor inițiative care pot remedia aceste disfuncționalități.

Ambele premize erau rezonabile. Guvernul României anunțase în anul 2003 că va înființa “instanțe pentru minori și familie,” că un proiect important PHARE finanțat de UE se finalizase prin înființarea unui tribunal specializat pentru minori și familie la Brașov și că terminologia pentru o astfel de specializare era de uz comun. La fel era și cea de a doua premiză: România se

află printre țările cel mai frecvent sancționate de către Curtea Europeană pentru Drepturile Omului pentru durata îndelungată de soluționare a cauzelor. Cu toate acestea, proiectul a demontat ambele premize.

A. Constatările bazate pe analiza cauzelor

Echipa proiectului a selectat aleatoriu cauze soluționate din cele două instanțe pilot (judecătoriile și tribunalele din București și Ploiești), și a înregistrat intervalele de timp (de la înregistrarea cauzei până la soluționarea finală, inclusiv apelurile și recursurile) pentru trei tipuri de cauze privind familia (cauze civile): divorț cu copii, partajul bunurilor comune între soți și adopția. Două dintre cele trei categorii de cauze, respectiv divorțul cu copii și adopția, sunt soluționate cu celeritate – de obicei, în cadrul unuia sau a două termene, în funcție de practica locală, în decurs de 1-2 luni. În cazul celei de a treia categorii de cauze se constată întârzieri considerabile, cu numeroase amânări și cu apeluri cvasi-automate, unele cauze durând până la 2-3 ani.

Aceste constatări confirmă datele statistice naționale puse la dispoziție de către CSM, conform cărora, cele mai multe cauze din instanțele românești sunt soluționate în decurs de 6 luni, precum și informațiile furnizate de rapoarte anterioare.⁴² Judecătorii din cele două instanțe pilot care s-au întâlnit cu reprezentanții CEELI în martie 2007 au menționat de asemenea faptul că soluționarea cauzelor durează în general mai puțin de 6 luni.

Deși cauzele soluționate analizate s-ar putea să nu fie pe deplin reprezentative pentru unele dintre jurisdicțiile românești – de exemplu, tribunalele din Constanța și Timișoara indică o rată mai scăzută de soluționare a cauzelor de adopție,⁴³ constatările efectuate (vezi pag. 21-30) sunt confirmate de statisticile naționale și de observațiile judecătorilor.

Prin urmare, starea de lucruri nu susținea dezvoltarea unor inițiative menite să sporească celeritatea soluționării cauzelor. Mai degrabă, datele indicau că e posibil să se identifice anumite tipuri de cauze care suferă tergiversări serioase (cum ar fi partajul bunurilor comune între soți) și să se facă o analiză detaliată, specializată a motivelor pentru care se întâmplă acest lucru (vezi recomandările de mai jos).

Mai mult, proiectul a indicat faptul că sistemul computerizat de evidență a cauzelor (ECRIS) încă nu este capabil să furnizeze tipul de informații necesar pentru o analiză a circuitului dosarelor și că acesta necesită capacități funcționale suplimentare, necesare elaborării de politici privind managementul cauzelor (vezi pag. 30-31).

B. Sistemul instanțelor pentru minori și familie

După cum am prezentat în detaliu în cadrul primei secțiuni a prezentului raport (paginile 5-16), sistemul judiciar actual din România nu este structurat pe secții sau departamente specializate care soluționează în mod exclusiv cauze privind familia sau minorii ori pe ambele. Există unele excepții – tribunalul specializat pentru minori și familie de la Brașov, secția specializată din cadrul Tribunalului Iași care soluționează cauze penale cu minori și cinci (din totalul de 15) curți

⁴² Cf. “Analiza sistemului pentru măsurarea și monitorizarea performanței instanțelor din România”, Jesper Wittrup, martie 2006 – proiect al Băncii Mondiale. Potrivit acestui raport, statisticile din anul 2003 privind judecătoriile arată că 90% dintre cauzele civile și penale sunt soluționate în decurs de 6 luni sau mai puțin, 8% sunt soluționate în decurs de 12 luni iar 2% sunt soluționate în decurs de 2 ani. Cauzele care durează mai mult de 3 ani reprezintă 0,001% (în civil) și 0,0002% (în penal) din totalul cauzelor soluționate pe an.

⁴³ Respectiv, 20% și 57% din totalul cauzelor au fost soluționate într-un interval cuprins între 6 luni și 1 an.

de apel care au înființat secții care soluționează exclusiv cauze civile și penale privind familia și minorii.⁴⁴

Majoritatea instanțelor românești soluționează asemenea cauze în cadrul specializărilor lor tradiționale (civilă, penală etc.); mai mult, chiar dacă anumitor judecători li se repartizează cauze privind familia (în civil) sau cauze privind minorii (în penal), aceștia le soluționează mai degrabă ca parte a cauzelor civile și penale care le sunt repartizate decât printr-o specializare exclusivă pe acest tip de cauze.

Prin urmare:

1) Noțiunea de “instanțe pentru minori” (în conformitate cu modelul preluat din sistemul francez, de exemplu) sau de instanțe pentru delincvență juvenilă (pentru cauze penale – așa cum funcționează în SUA), fiecare dintre acestea sugerând o specializare exclusivă, nu există încă în România. Aceasta ar necesita definirea categoriilor de cauze care ar trebui repartizate acestor secții; măsura în care resursele disponibile (umane și financiare) permit o astfel de specializare; posibile modificări legislative; și o definire a obiectivelor urmărite printr-o astfel de reorganizare. Documentarea și analiza unor asemenea aspecte depășesc însă sfera proiectului de față.

2) Judecătorii cărora li se repartizează cauze privind familia (civile) soluționează de regulă și cauze civile și afirmă că se confruntă cu un număr excesiv de mare de cauze pe parcursul ședințelor de judecată. Numărul cauzelor pe ședință poate ajunge până la 70-100, uneori chiar mai mult. De asemenea, judecătorii menționează că, datorită numărului mare de cauze pe ședință, de obicei nu își pot permite să aloce timpul necesar cauzelor sensibile, precum sunt cele care implică minori.

Datorită faptului că numărul de judecători pe cap de locuitor și volumul de lucru anual se înscriu în coordonatele mediilor europene,⁴⁵ numărul termenelor din cadrul proceselor poate fi explicat, în parte, de amânările repetate – unele (multe?) dintre acestea s-ar putea să nu fie necesare pentru scopul justiției (acela de “a afla adevărul obiectiv”). Această situație indică necesitatea unei analize separate cu privire la, de exemplu, tipurile de cauze civile care consumă un interval de timp disproporționat de mare și identificarea acelor care oferă oportunități de reformă. Mai mult, un asemenea studiu ar putea arăta care dintre amânări sunt de natură legală și, prin urmare, necesare sau care sunt doar de natură procedurală și ar putea fi reduse prin aplicarea principiilor de management al cauzelor.

În concluzie, rezultatele proiectului inițial arată că este necesară o modificare a planului de lucru, astfel încât proiectul să poată pune la dispoziția sistemului judiciar românesc și a factorilor de decizie informații care pot contribui la raționalizarea administrării cauzelor.

V. RECOMANDĂRI:

- Dincolo de cauzele privind familia, ar trebui analizate cauzele civile în ansamblu, pentru a identifica și înregistra principalele motive ale amânărilor. Concluziile trebuie discutate cu judecătorii, pentru a determina reformele care sunt dezirabile (începând de la cele pe termen scurt până la cele pe termen lung), fezabile (pe termen scurt, având în vedere

⁴⁴ Echipa proiectului nu a putut localiza evaluări independente sau înregistrări ale rezultatelor acestor structuri.

⁴⁵ Vezi “Studiul privind raționalizarea instanțelor românești”, Lord și Wittrup, martie 2005; “Sisteme judiciare europene”, ediția 2006, Comisia Europeană pentru Eficiența Justiției (CEPJ); “Evaluare din perspectivă internațională”, ECORYS-NEI, mai 2004. Totuși, trebuie menționat că există mari discrepanțe între anumite instanțe – cf Lord și Wittrup.

contextul actual în care se află sistemul judiciar românesc și resursele disponibile) și adecvate în cadrul sistemului de drept continental.

- Mai mult, aceste discuții trebuie să includă o analiză a impactului modificărilor recente aduse Codului de procedură civilă (prin Legea nr. 219/2005),⁴⁶ cu precădere al celor privind procedura de citare, amenzile judiciare pentru nerespectarea reglementărilor procedurale, suspendarea procesului pentru tergiversări nejustificate cauzate de reclamanți, simplificarea numirii experților⁴⁷ și procedura (opțională) nou introdusă a administrării probelor de către avocați.
- Dată fiind percepția eronată privind întârzierile în administrarea cauzelor în România și necesitatea unor politici de administrare a cauzelor bazate pe date, ar fi de dorit ca metodologia utilizată în cadrul acestui proiect să fie preluată de instanțe. Acest lucru implică de asemenea o extindere a funcțiilor incluse în specificația tehnică a programului ECRIS. În particular, sistemul automatizat ar trebui să fie capabil să urmărească o cauză de la înregistrare până la soluționarea finală, având capacitatea de a furniza rapoarte de management care să arate stadiul cauzei la orice etapă a procedurilor. De asemenea, programul ECRIS ar trebui să țină o evidență a amânărilor, cu scopul de a identifica numărul acestora și motivele pentru care sunt solicitate.

Printre alte schimbări recomandabile care depășesc programul și sfera⁴⁸ proiectului de față, se numără următoarele:

- Stabilirea unor standarde sau instrucțiuni privind soluționarea cauzelor la timp. Acestea ar ajuta instanța să administreze cauzele în limitele unei toleranțe acceptabile de întârziere.
- Stabilirea unor “indicatori de măsurare” pentru monitorizarea performanței unei instanțe (de exemplu, rata de soluționare a cauzelor).
- Instanța ar trebui să își asume un rol mai activ în a stimula părțile (îndeosebi în cauzele de partaj al bunurilor comune între soți) să ajungă la o înțelegere în ceea ce privește împărțirea bunurilor. Această practică ar fi cu atât mai constructivă în cauzele atacate cu apel.

După cum s-a propus în solicitarea de modificare a planului de lucru, înaintată și aprobată de către USAID (mai 2007), echipa proiectului va aborda unele dintre aspectele menționate mai sus în cadrul fazei a doua a proiectului care se va desfășura în perioada iunie-septembrie 2007.

⁴⁶ O altă modificare, cuprinsă în Legea nr. 459/2006 se referă la procedurile de executare silită. Datorită faptului că judecătorii nu controlează procesul de executare silită – în afară de faptul că soluționează acțiunile noi introduse în momentul când executarea a eșuat – proiectul de față nu va aborda această chestiune.

⁴⁷ Biroul CEELI a fost informat că se află în desfășurare un proiect privind evaluarea potențialelor modificări ale procedurii sau ale normelor legale privind experții și va încerca să aibă o întrevvedere cu coordonatorul proiectului.

⁴⁸ O serie de inițiative, inclusiv cele susținute financiar de către Consiliul Superior al Magistraturii – prin intermediul proiectului Twinning al UE, al Băncii Mondiale și al Guvernului Britanic (proiecte bilaterale) s-au ocupat sau se ocupă de aceste aspecte legate de managementul cauzelor; nu există un consens în acest moment cu privire la intervalul de timp “rezonabil” pentru soluționarea cauzelor și nici dacă sunt recomandabili indicatori de măsurare pentru monitorizarea performanței instanțelor.

ÎMBUNĂTĂȚIREA CADRULUI INSTITUȚIONAL AL INSTANȚELOR PENTRU MINORI ȘI FAMILIE DIN ROMÂNIA - PROIECT -

Acordul de cooperare nr. 186 A 00 03 00103 00

ETAPA A II-A – ANALIZA CAUZELOR DE DREPT CIVIL (CAUZE DE SUCEESIUNE)

- RAPORT INTERIMAR -

Iunie 2007

I. INTRODUCERE ȘI OBIECTIVE

Raportul de față prezintă în rezumat concluziile și recomandările rezultate în urma analizelor cauzelor efectuate în cadrul Judecătoria Sectorului 2 București și a Judecătoria Ploiești. Pornind de la o analiză a tipurilor reprezentative de cauze, raportul anterior, publicat în mai 2007, a concluzionat că cele mai multe cauze sunt soluționate în decurs de 6 luni de la înregistrare sau într-un interval mai scurt, confirmând astfel statisticile naționale furnizate de către Consiliul Superior al Magistraturii. Cu toate acestea, analiza datelor statistice la nivel național a reliefat faptul că anumite tipuri de cauze civile, îndeosebi cele privind partajul bunurilor comune între soți, restituirea proprietății în conformitate cu Legea nr.10/2001 și succesiunile necesită o perioadă mai mare pentru soluționare.

În urma recomandării făcute în raportul din mai 2007, s-a efectuat o analiză detaliată a cauzelor privind succesiunile, pentru a se determina factorii care ar putea contribui la prelungirea perioadei de soluționare, a se stabili posibilele motive pentru amânări și a se identifica acele practici care pot scurta durata de soluționare a cauzelor. În baza consultărilor avute cu judecătorii participanți, s-a decis să nu fie incluse în studiu cauzele privind restituirea proprietății în conformitate cu Legea nr.10/2001, întrucât este de așteptat ca, în timp, numărul unor astfel de cauze să se reducă, timpul limitat dedicat studiului de față putând fi utilizat mai eficient în domenii în care instanța s-ar putea confrunta cu un număr constant sau crescut de litigii în viitor.

În măsura posibilităților, studiul de față a ținut seama de recente modificări aduse Codului de procedură civilă prin Legea nr. 219/2005 care ar putea contribui la scurtarea perioadelor de timp pentru soluționarea cauzelor. Printre acestea se numără modificarea procedurii de citare, sancțiuni impuse de instanțe pentru neconformarea cu regulile de procedură și tergiversarea nejustificată a cauzei, simplificarea procedurii de numire a experților și administrarea probelor înainte de proces. Ca și în studiul precedent, procesul de executare a hotărârilor judecătorești nu a intrat în sfera de analiză.

Concluziile prezentului raport se bazează atât pe examinarea cauzelor cât și pe discuții referitoare la constatările preliminare cu reprezentanți ai instanțelor incluse în studiu. Aceste

discuții ne-au oferit posibilitatea de a explora diverse opțiuni pentru abordarea problemelor și aspectelor identificate pe parcursul studiului care duc la tergiversarea cauzelor. Raportul face referire și la importanța unei analize permanente a datelor statistice ale instanțelor, în vederea îmbunătățirii administrării justiției în România.

II. METODOLOGIA

Echipa proiectului¹ a identificat două tipuri de cauze spre a fi analizate: succesiuni (la nivelul judecătoreiei) și cauze ce privesc drepturi și obligații izvorâte din raporturi juridice între persoane fizice și/sau juridice de drept privat (la nivelul tribunalului).

A. Pentru motivele menționate anterior, prezentul studiu s-a axat pe cauzele privind succesiunile înregistrate în cadrul Judecătoreiei Sectorului 2 București și a Judecătoreiei Ploiești. Statisticile CSM arată că, în anul 2006, numărul total de cauze de succesiuni soluționate a fost de 139 și, respectiv, 388. În fiecare dintre aceste instanțe, a fost selectat aleatoriu un eșantion de 30 de cauze soluționate pentru analiză. Au fost colectate date privind data și motivul fiecărei amânări, precum și date privind intervalele de timp între fiecare dintre etapele de mai jos:

- De la înregistrarea cererii până la prima citare;
- De la prima citare până la primul termen;
- De la primul termen la ultimul termen;
- De la ultimul termen până la pronunțarea hotărârii;
- De la pronunțarea hotărârii până la comunicarea în scris a acesteia.

În afară de aceasta, au fost colectate date privind apelurile înregistrate în oricare din cauzele selectate, incluzând rezultatul apelului și intervalul de timp de la înregistrarea apelului la instanța de fond și până la data hotărârii instanței în apel.

La Ploiești, echipa proiectului a utilizat Registrul informativ pe anul 2005, care conține pentru fiecare dosar, înregistrat în ordine numerică, data primului termen, datele amânărilor și ale hotărârilor. Au fost selectate patru din cele șase volume și, din fiecare volum, au fost identificate toate cauzele de succesiune. Dat fiind faptul că în registre erau înregistrate în mod aleatoriu diferite tipuri de cauze, nu a fost necesară stabilirea unui interval numeric și a unui număr de pornire. În momentul în care dosarele au fost aduse de la arhivă, s-a constatat că unele nu erau soluționate sau că altele nu erau cauze de succesiune.

La București, echipa a utilizat Registrul general de dosare din anul 2005, la recomandarea domnului președinte Cătălin Pavel. Au fost selectate șase volume din nouă și echipa a întocmit o listă a cauzelor din fiecare volum care păreau să îndeplinească criteriile de selecție. De pe fiecare din aceste liste a fost extras fiecare al treilea dosar din arhive. Datorită informațiilor limitate furnizate de registre, s-a constatat că o serie de cauze nu îndeplineau criteriile de selecție, astfel încât echipa a continuat să extragă la întâmplare dosare de pe liste până s-a obținut un eșantion de 30 de cauze soluționate.

¹ Pentru etapa a doua, echipa proiectului a fost condusă de consultantul în domeniul administrării instanțelor din Statele Unite ale Americii, **Nial Raaen**. Acesta a fost asistat de: **Madeleine Crohn**, director CEELI pentru România; **Ana-Maria Andronic**, colaborator; **Adrian Baboi-Stroe**, consultant; **Ramona-Elena Cherciu**, consilier juridic; **Genoveva Bolea**, coordonator de programe; și **Adina Edu**, director financiar.

B. S-au depus eforturi pentru identificarea cauzelor cu codul de clasificare 1.1.1.1., care sunt prezentate în cadrul statisticilor naționale ca fiind cauze ce privesc drepturi și obligații izvorâte din raporturi juridice între persoane fizice și/sau juridice de drept privat. Cauzele din anul 2003 extrase pentru această categorie includeau, de fapt, cauze privind acțiuni introduse împotriva instituțiilor publice, acțiuni introduse în conformitate cu Legea nr. 10/2001 (restituirea proprietății) și un mare număr de cauze în apel provenite de la instanța de fond. Nu a fost posibil să se extragă un număr suficient de astfel de cauze pentru efectuarea studiului.

III. CONSTATĂRI

1. Intervalul de timp pentru procesarea cauzelor

Analiza cauzelor a arătat că, în general, cauzele de partaj succesoral apelate sunt mai numeroase decât cele de partaj al bunurilor comune între soți observate în cadrul studiului precedent. În prezentul studiu, 87% din cele 30 de cauze de la Ploiești și 75% din cele 32 de cauze din eșantionul din București au fost apelate. În afară de aceasta, 15% (în total cinci) dintre cauzele din București au fost primite în conformitate cu articolele 248 și 252 din Codul de procedură civilă.² Datele colectate din dosarele de succesiune au inclus și intervalele de timp dintre măsurile intermediare, cu alte cuvinte, perioada de timp dintre etapele semnificative pe parcursul unei cauze, cum ar fi introducerea cererii de chemare în judecată, îndeplinirea procedurii de citare, primele și ultimele termene și comunicarea finală a hotărârii judecătorești.

Concluziile desprinse sunt următoarele:

1.1. Intervalul dintre introducerea cererii de chemare în judecată și citația inițială – măsoară timpul de la înregistrarea cererii inițiale de către instanță până în momentul când instanța emite citația.

	DURATA (zile)	NR. MEDIU DE ZILE³	NR. MEDIU DE LUNI
Ploiești	4-73	16,7	0,56

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
București	3-14	8,5	0,28

1.2. Intervalul dintre introducerea cererii de chemare în judecată și primul termen – măsoară intervalul de timp dintre înregistrarea cererii și primul termen. În cele mai multe cauze, intervalul este de 30-40 de zile. Media cea mai mare din Ploiești se datorează amânărilor cauzate de vacanța judecătorească pentru cauzele înregistrate în luna iunie. Primul termen în șase dintre cauzele de la Ploiești înregistrate în luna iunie a fost amânat cu 92-102 zile, în timp ce în București, două cauze înregistrate în luna iunie au fost amânate cu 77 și, respectiv, 91 de zile.

² Cf. articolelor 242-245 ale Codului de procedură civilă, instanța poate să suspende judecata, din motive voite de părți sau independente de voința lor. Cererea rămasă în nelucrare din vina părții timp de un an se va perima de drept; perimarea se constată din oficiu sau la cererea părții interesate, cu îndeplinirea procedurii de citare (art. 248; art. 252).

³ Toate intervalele de timp sunt măsurate în zile calendaristice (nu în zile lucrătoare), acesta fiind calculul acceptat pentru determinarea mediilor.

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
Ploiești	30-105	48	1,6

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
București	14-91	35,5	1,18

1.3. Intervalul dintre primul și ultimul termen – aceste cifre reprezintă timpul total pentru termene. În cele mai multe cauze, instanțele au pronunțat și hotărârea la data ultimului termen. Cauzele care au fost suspendate și ulterior perimate nu au fost incluse în aceste intervale de timp și nici la calcularea mediilor.

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
Ploiești	4-652	232	7,7

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
București	3-560	163	5,4

1.4. Intervalul dintre introducerea cererii de chemare în judecată și comunicarea hotărârii (durata totală a cauzei) – durata totală a cauzei este calculată ca fiind intervalul de timp de la înregistrarea cererii inițiale până la comunicarea în scris a hotărârii judecătorești.

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
Ploiești	33-774	287	9,6

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
București	63-676	221,4	7,4

Rezultatele combinate ale intervalelor de timp pentru procesarea cauzelor sunt prezentate în Anexa A.

2. Practicile privind amânările

Scopul primordial al studiului a fost acela de a identifica frecvența și motivele amânărilor în cauzele de succesiune. În medie, o cauză litigioasă la Ploiești a fost amânată de 6,8 ori iar numărul maxim de amânări constat într-o cauză a fost de 18. În București, media a fost de 5,5 amânări, cu un număr maxim de 19 amânări. S-a observat că o cauză care a necesitat mai mult de un an pentru soluționare a înregistrat cel puțin 8 amânări pe întreaga durată. Prin comparație, analiza anterioară a cauzelor privind partajul bunurilor comune între soți a constatat o medie de 15,3 amânări pentru cauzele din Ploiești și 5,1 amânări pentru cauzele din București.

Atât în cazul amânărilor în cauzele de partaj al bunurilor comune cât și în cele de succesiune, motivele principale pentru amânări sunt în mod vădit rapoartele de expertiză și depunerea probelor. Acestea sunt urmate într-o mai mică măsură de neprezentarea justițiabililor, avocaților și martorilor la termenele fixate cât și de solicitările de amânare ale justițiabililor pentru a-și

angaja un apărător. Probleme legate de citare au fost observate în mai puțin de 8% din cauzele de succesiune selectate. Aceste constatări sunt similare celor făcute în cadrul analizei anterioare a cauzelor de partaj al bunurilor, în care depunerea rapoartelor de către experți și cererile de amânare făcute de justițiabili constituiau principalele motive pentru amânări.

Judecătorii au menționat că pregătirea dosarului de către avocați și justițiabili constituie o problemă generală. Chiar dacă documentele solicitate trebuie anexate la cereri și la întâmpinări, nici una dintre părți nu se conformează, fără a suporta nici un fel de consecințe. Instanța are de asemenea obligația de a admite o acțiune chiar dacă aceasta este întocmită necorespunzător sau este incompletă. Judecătorii au observat că acest lucru le permite avocaților să inițieze o acțiune, urmând să se edifice asupra acesteia pe parcurs. Amânările cauzate de lipsa probelor, absența martorilor sau a documentelor au fost însumate atât pentru primul termen cât și pentru termenele ulterioare. Constatările confirmă observația judecătorilor conform căreia aceasta constituie o problemă semnificativă. Peste 72% din amânările pentru depunerea probelor, prezentarea martorilor sau a documentelor au fost acordate la al doilea termen sau la următoarele.

În dosare, a fost identificată o gamă variată de motive de amânare a depunerii rapoartelor de către experți, printre care se numără neplata experților de către părți, neprezentarea părților la efectuarea unor „lucrări la fața locului” sau problemele legate de convocare. Ca observație generală, cele mai multe amânări privind rapoartele de expertiză s-au datorat nedepunerii acestora la termen de către experți, necesitând astfel timp suplimentar pentru părți și pentru instanță de a studia rapoartele. Judecătorii au menționat că reglementările actuale privind termenele pentru amânări nu acordă suficient timp experților pentru a-și pregăti rapoartele în multe cauze, ducând astfel la amânări suplimentare. Se constată că practica obișnuită este aceea ca judecătorii să le ceară experților să depună rapoartele la data următorului termen. Rezultatul este acela că părțile trebuie să solicite încă o amânare pentru a studia raportul depus. Îndeosebi la Ploiești, judecătorii nu cred că listele cu experți sunt actualizate, fapt ce duce la numiri necorespunzătoare ale acestora. Plata onorariilor experților de către părțile cu venituri mici a fost de asemenea semnalată ca fiind o problemă.

În mai multe cauze s-a observat că instanța a aplicat sau a amenințat că va aplica sancțiuni pentru neconformare, în special experților, pentru nedepunerea rapoartelor. În două dintre cauzele de la Ploiești, experții au fost amenințați că li se vor aplica sancțiuni. În București, una dintre părți a fost amendată pentru nerespectarea ordinii și solemnității ședinței de judecată, un expert a fost amendat iar alți doi au fost sancționați cu avertisment. Cu toate acestea, în cele mai multe cauze, nu au existat dovezi că s-au aplicat sancțiuni pentru întârzieri. Judecătorii au menționat că au rezerve față de aplicarea de penalități, deoarece asemenea acțiuni ar putea avea drept rezultat depunerea de plângeri împotriva lor de către părți, apărători sau experți. Chiar dacă asemenea plângeri ar fi nefondate, acestea provoacă întreruperi inoportune. De asemenea, judecătorii afirmă că atunci când sunt impuse sancțiuni împotriva avocaților sau experților, aceștia adesea nu se conformează. Perspectiva judecătorilor este aceea a existenței unei obstrucționări deliberate a executării sancțiunilor din partea diferitelor instituții care permit celor vizați să se ascundă în spatele procedurilor birocratice pentru a evita să se conformeze.

2.1. Numărul amânărilor – cauze litigioase

Cauzele au fost considerate nelitigioase dacă au fost soluționate la primul termen. În Ploiești, au fost patru cauze soluționate la primul termen, în timp ce în București au fost trei asemenea cauze.

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
Ploiești	1-18	6,8	0,23

	DURATA (zile)	NR. MEDIU DE ZILE	NR. MEDIU DE LUNI
București	1-19	5,5	0,18

2.2 Motivele de amânare

Tabelul de mai jos prezintă prin comparație motivele de amânare identificate în dosarele soluționate de cele două instanțe. În general, gama de motive este similară. Categoria “altele” include termenele acordate de instanță pentru analizarea probelor sau pentru pronunțarea unei încheieri, pentru a acorda răgaz părților să ajungă la o înțelegere sau să-și plătească taxele judiciare și pentru întregirea sau modificarea cererii.

Categoria	Ploiești		București	
	Nr.	%	Nr.	%
Probe	55	37%	43	28%
Experți	73	28%	33	22%
Prezentare în instanță	17	9%	28	18,5
Angajarea unui apărător	9	5%	10	7
Citare	17	9%	9	6
Altele:	23	12%	28	18,5
TOTAL	194		151	

O prezentare mai detaliată a motivelor de amânare este inclusă în Anexa B.

3. Apelurile

Rata apelurilor în cauzele de partaj succesoral este relativ redusă comparativ cu cea din cauzele de partaj al bunurilor comune între soți, unde s-a constatat un procent de recurs de 58%. În Ploiești, două (2) cauze, însemnând mai puțin de 7% din numărul total, au fost apelate, în timp ce în București au fost apelate cinci (5) cauze, reprezentând mai puțin de 16% din total. Ambele cauze au parcurs faza procesuală a apelului, doar una dintre acestea fiind recurată. În București, doar o contestație a fost depusă în apel și toate cele cinci cauze au fost soluționate în recurs. Prin contrast, toate cauzele de partaj al bunurilor comune între soți din studiul anterior au fost apelate cel puțin o dată.

Intervalul de timp pentru pronunțarea unei decizii în prima cale de atac s-a încadrat între 45 și 81 de zile, în timp ce în recurs, cu excepția unui recurs care a fost soluționat în 18 zile, intervalul de timp pentru soluționare s-a încadrat între 106 și 378 zile. Chiar dacă recursul provoacă întâzieri semnificative în ceea ce privește soluționarea acestor cauze, numărul apelurilor pare a fi relativ redus. Cu toate acestea, pe parcursul discuțiilor, judecătorii din Ploiești au menționat că, în opinia lor, rata apelurilor este mai ridicată pentru asemenea cauze în instanța în care aceștia funcționează decât cea indicată de studiul nostru.

IV. DISCUȚII ȘI RECOMANDĂRI

Date fiind concluziile generale desprinse în urma analizei cauzelor, discuțiile ulterioare purtate cu judecătorii din cadrul instanțelor care au participat în cadrul proiectului s-au axat pe câteva domenii majore, precum pregătirea dosarelor, procesul de expertiză și sancțiunile. Pare să existe un consens legat de faptul că lipsa de pregătire a dosarului atât din partea avocaților cât și a justițiabililor duce la tergiversări inutile în multe cazuri. Judecătorii atribuie acest lucru mai multor factori, printre care se numără lipsa de înțelegere a justițiabililor în ceea ce privește probele care trebuie prezentate, lipsa de pregătire sau pregătirea necorespunzătoare a avocaților, tergiversările deliberate pentru a încasa onorarii mai mari sau pentru a întârzia pronunțarea unei hotărâri nefavorabile și lipsa sancțiunilor pentru nepregătirea dosarului.

Grupul a analizat modalitatea în care publicul ar putea fi mai bine informat și consiliat pentru pregătirea dosarului, fără a pune instanța în situația de a acorda consultanță juridică. Chiar dacă există birouri de informații publice în instanțe, s-ar putea ca informațiile oferite de acestea să nu fie suficient de detaliate pentru a garanta pregătirea corespunzătoare a părților când își înregistrează cererea. Problema este acutizată de faptul că cele mai multe persoane care se prezintă în instanță au o experiență limitată în ceea ce privește procedurile judiciare. În acest sens, ar putea fi pregătite liste cu documentele necesare în instanță înainte de ședința de judecată, pentru a se garanta că documentele și probele necesare sunt pregătite în prealabil. Tribunalul București a participat anterior la un proiect finanțat de UE, *Asistență pentru crearea unui sistem eficient de asistență juridică în România*, pentru sprijinirea inculpaților cu venituri mici. Judecătorii și-au exprimat anumite îngrijorări cu privire la răspunderea consilierilor care au acordat consultanță în cadrul acestui program. Grupului i s-a cerut de asemenea să reflecteze asupra faptului dacă o mai bună administrare a probelor sau organizarea unor așa-numite „ședințe de programare” (utilizate în alte sisteme de drept) în cadrul cărora părțile stabilesc de comun acord termenul limită pentru depunerea probelor, identificarea din timp a necesității rapoartelor de expertiză și un program riguros al termenelor ar crește eficiența ședințelor de judecată. Fără îndoială, unul dintre aspectele esențiale privește rolul activ pe care judecătorii ar trebui să îl aibă în cadrul acestui proces.

Judecătorii au menționat că procesul de expertiză continuă să fie o problemă, în pofida încercărilor de reformare a sistemului. Multe dintre problemele legate de experți sunt în afara controlului instanței, precum calificarea experților, accesul acestora la echipamentul și facilitățile necesare pentru a-și îndeplini îndatoririle, calitatea pe ansamblu a rapoartelor și lipsa de personal calificat în unele zone ale țării. În afară de aceasta, unii justițiabili nu au posibilitatea să plătească onorariile pentru rapoarte de expertiză, în condițiile în care nu există finanțare disponibilă pentru a înlătura această problemă. Judecătorii au făcut comentarii și referitor la faptul că practica actuală conform căreia cauzele nu pot fi amânate mai mult de două săptămâni, pentru cele în regim de urgență, și de patru săptămâni pentru toate celelalte nu acordă suficient timp pentru pregătirea rapoartelor de expertiză, ducând astfel la amânări suplimentare. De asemenea, un nou termen nu poate fi acordat decât în cadrul ședinței de judecată. Aceasta înseamnă că părțile se pot afla în situația de a se prezenta în instanță doar pentru a fi informate că raportul de expertiză nu este finalizat sau pentru a solicita timp pentru studierea raportului depus de curând ori pentru a afla că partea adversă nu se prezintă în instanță.

Capacitatea instanței de a impune sancțiuni rezonabile și executabile pentru neîndeplinirea de către avocați, justițiabili sau experți a obligațiilor ce le revin constituie o cerință fundamentală pentru ameliorarea pregătirii și managementului cauzelor. Lipsa unei executări efective în caz de neconformare și îngrijorările legate de plângerile nefondate împotriva judecătorilor descurajează utilizarea sancțiunilor existente. Date fiind problemele identificate de către judecători referitor la punerea în aplicare a sancțiunilor, sistemul judiciar sau organele de conducere ale acestuia

trebuie să se consulte cu barourile și cu alte instituții și organisme guvernamentale, în vederea eliminării acestor bariere. În afară de aceasta, este necesară o revizuire suplimentară a procedurilor și reglementărilor privind expertiză.

Rezultatele analizei suplimentare a cauzelor au furnizat informații care se coroborează cu observațiile judecătorilor referitor la procesarea dosarelor și la motivele pentru întâzieri. Acest tip de analiză ar putea fi util pentru susținerea unor modificări suplimentare ale reglementărilor de procedură civilă și ale celor privind sistemul de expertiză. Problemele întâlnite la obținerea listelor cauzelor și a informațiilor subliniază nevoia de informații statistice corecte și demne de încredere. Capacitatea limitată evidentă de funcționare a sistemului ECRIS de a furniza rapoarte ad-hoc și liste de cauze va trebui analizată în alte studii viitoare.

Pe baza analizei cauzelor civile și de dreptul familiei efectuate și a discuțiilor ulterioare purtate cu judecătorii, au fost formulate următoarele recomandări pentru promovarea obiectivului de îmbunătățire a pregătirii prealabile a dosarelor și a eficacității procesului de expertiză:

(1) Comisia pentru revizuirea Codului de procedură civilă

Modificările suplimentare aduse Codului de procedură civilă ar trebui să aibă în vedere următoarele recomandări:

1. Stabilirea necesității introducerii unor dispoziții legale care să coreleze durata termenelor cu gradul de complexitate al expertizei, în scopul înlocuirii practicii cutumiare actuale și a disponerii unui timp adecvat pregătirii raportului de expertiză.
2. Stabilirea modului în care actuala reglementare privind utilizarea opțională a variantei administrării probelor de către avocați (art. 241¹-241²²) poate fi îmbunătățită pentru a promova pregătirea din timp și cât mai completă a dosarelor de către părți înainte de prima înfățișare, printr-o implicare mai activă a judecătorilor și/sau prin instrucțiuni mai stricte privind utilizarea acestei proceduri.⁴
3. Examinarea fezabilității utilizării primului termen în calitate de „ședință de programare”, după modelul arătat, în care părțile stabilesc de comun acord termenele limită pentru depunerea probelor, prezentarea martorilor și a rapoartelor de expertiză.
4. Examinarea posibilității de modificare a reglementărilor legale, astfel încât acestea să permită instanței să acorde amânări din oficiu în anumite împrejurări, cu notificarea corespunzătoare a părților, fără să mai necesite prezența acestora.
5. Analizarea modalităților în care sancțiunile ar putea fi utilizate mai eficient pentru a impune o mai bună pregătire a dosarelor de către părți și experți.
6. Stabilirea modului în care ar putea fi elaborate standarde sau instrucțiuni care să circumscrie cazurile în care instanța poate să decidă (de exemplu, în privința valorii obiectului litigiului) fără a dispune efectuarea de expertize.

⁴ Comisia ar putea utiliza ca model de referință în acest sens practicile de succes din alte state europene (cum ar fi așa-numita “mise en état” utilizată în Franța), pentru a promova, într-o etapă preliminară, o metodologie cu termene limită pentru programarea etapelor de desfășurare ale procesului.

(2) Ministerul Justiției

Ar fi oportune discuții cu reprezentanții Ministerului Justiției care să vizeze următoarele aspecte:

A. În privința problemelor legate de procesul de expertiză:

1. Stabilirea modului în care anumite tipuri de rapoarte de expertiză ar putea fi standardizate sau a modului în care ar putea fi elaborate instrucțiuni pentru promovarea uniformității și eficienței în pregătirea acestora.
2. Analizarea oportunității de a elabora standarde de performanță pentru experți, de a reexamina procesul de acreditare și de a determina dacă ar trebui să existe o procedură pentru reevaluarea periodică a gradului de pregătire al experților.
3. Identificarea obstacolelor ce intervin în calea executării sancțiunilor impuse de instanțe, inclusiv rezistența opusă de alte instituții și de către barou de a furniza informații necesare autorităților fiscale însărcinate cu colectarea amenzilor judiciare; elaborarea unei strategii pentru eliminarea acestor obstacole.
4. Elaborarea de criterii pentru evaluarea calității rapoartelor și activităților de expertiză.
5. Explorarea opțiunilor de finanțare sau a altor modalități de plată a serviciilor experților pentru justițiabilii cu venituri mici.

B. Sporirea capacității Ministerului Justiției de a elabora politici bazate pe fapte concrete (posibil în strânsă coordonare cu Consiliul Superior al Magistraturii – vezi punctul 3. de mai jos):

1. Dezvoltarea unei capacități crescute în cadrul Ministerului Justiției de a efectua studii bazate pe fapte (cum sunt analizele de dosare soluționate) pentru a îmbunătăți managementul circuitului dosarelor. Această capacitate ar urma să includă efectuarea de studii, elaborarea de politici, pregătire profesională, audit și perfecționarea sistemelor și bazelor de date statistice existente, atât cele generate manual cât și cele automatizate.

(3) Consiliul Superior al Magistraturii

CSM va trebui să fie invitat să participe la discuții cu privire la următoarele aspecte:

1. Revizuirea actualelor proceduri privind plângerile depuse împotriva judecătorilor și stabilirea altor modificări procedurale sau de altă natură, necesare pentru a reduce neplăcerile cauzate de astfel de plângeri și impactul acestora asupra evaluării performanței judiciare, cât și pentru a garanta că magistrații sunt familiarizați cu procedurile stabilite de CSM.⁵ Printre măsurile posibil a fi luate în acest sens, s-ar putea număra un studiu și o examinare mai atentă a plângerilor, limitarea tipurilor de plângeri și aplicarea de sancțiuni în cazurile excepționale, în care plângerile sunt folosite în mod evident ca tactică de tergiversare sau de hărțuire de către justițiabili.

⁵ Chiar dacă CSM a stabilit proceduri de evaluare a plângerilor depuse împotriva magistraților, judecătorii implicați în proiectul de față au declarat că nu s-au simțit suficient de “protejați” față de neplăcerile provocate de aceste plângeri.

2. Inițierea unei colaborări între CSM, Ministerul Justiției și Ministerul Administrației și Internelor pentru soluționarea problemei responsabilității executării sancțiunilor judiciare de către barouri și instituții guvernamentale, inclusiv de către autoritățile fiscale, pentru a garanta că asemenea sancțiuni, intervenite într-o cauză aflată pe rol, sunt aplicate în timp util.
3. Dezvoltarea unei capacități sporite în cadrul CSM (în colaborare cu Ministerul Justiției, v. Supra: B1) de a efectua studii aplicate (precum examinarea cauzelor soluționate) pentru a îmbunătăți managementul circuitului dosarelor. Această capacitate ar urma să includă efectuarea de studii, elaborarea de politici, pregătire profesională, audit și perfecționarea sistemelor și bazelor de date statistice existente, atât cele generate manual cât și cele automatizate.
4. Elaborarea de standarde temporale intermediare și pe termen lung și/sau sisteme de măsurare pentru monitorizarea performanței managementului circuitului dosarelor.

(4) Instanțele

În afară de aceasta, instanțele sunt încurajate să:

1. Exploreze posibilitatea de stabilire a unor stimulente pentru notari, pentru ca aceștia să asiste justițiabilii la soluționarea disputelor, cum ar fi cele privind partajul succesoral, înainte de a depune o plângere în instanță.
2. Analizeze posibilitatea de a elabora liste cu documentele necesare în instanță și instrucțiuni speciale pentru justițiabili, diferențiate în funcție de tipurile specifice de cauze. Aceste informații ar trebui incluse în buletinul informativ al instanței iar personalului de la registratură ar trebui să i se permită să acorde consultanță non-juridică, pentru a-i pregăti mai bine pe justițiabili.
3. Asigure instruirea personalului instanței în aria utilizării practicilor și procedurilor în cazurile în care justițiabilul nu este reprezentat de un apărător.

ANEXA A: Termenele intermediare (zile) – Cauze de succesiune

	PLOIEȘTI		BUCUREȘTI		TOTAL COMBINAT	
	Intervalul de timp	Durata medie	Intervalul de timp	Durata medie	Intervalul de timp	Durata medie
De la înregistrarea cererii până la citare	4-73	16,7	3-14	8,5	3-73	12,5
De la înregistrarea cererii până la primul termen	30-105	48	14-91	35,5	14-105	41,6
De la primul la ultimul termen	0-652	201	0-560	145	0-652	174,7
De la ultimul termen la pronunțarea hotărârii	0-7	1,2	0-7	1	0-7	1,1
De la pronunțare până la comunicarea hotărârii în scris	0-107	37	2-85	38	0-107	37,7
De la înregistrarea cererii până la comunicarea hotărârii	33-774	287,6	63-676	221,4	33-774	256,2

ANEXA B: Motivele de amânare (detaliat) – Cauze de succesiune

	Ploiești	București	TOTAL
Depunerea probelor – la primul termen	14	13	27
Depunerea probelor – la termenele ulterioare	41	30	71
Expertiza			
– ordin/solicitare	27	10	37
- contestare/examinare (de către justițiabil)	14	11	25
- contestare/examinare (de către instanță)	4	2	6
- depunere	28	10	38
Angajarea unui apărător	9	10	19
Neprezentarea apărătorului/părții	17	28	45
Citarea	17	9	26
Altele –completări și precizări aduse cererii inițiale	3	0	3
- momentul încheierii tranzacției	5	11	16
- amânarea pronunțării	6	6	12
- încheierea de admitere în principiu	5	3	8
- plata taxelor judiciare	4	8	12
TOTAL	194	151	345